GROUNDWATER RESOURCES MONITORING REPORT AND MANAGEMENT PLAN Villanueva, Republic of Honduras, C. A. **Consultant:** **Sub-Consultant:** Prepared for: United States Agency for International Development 2701 Prospect Park Drive Rancho Cordova, California 95670 Tel: (916) 444-0123 Fax: (916) 635-8805 www.brownandcaldwell.com July 25, 2002 Ing. Mauricio Cruz Chief Technical Officer Agencia de los Estados Unidos para el Desarrollo Internacional Frente a la Embajada Americana Avenida La Paz, Post Office Box 3453 Tegucigalpa, M.D.C., Honduras Subject: Groundwater Resources Monitoring Report and Management Plan, Villanueva, Honduras, Contract No. 522-C-00-01-00287-00 Dear Ing. Cruz: In accordance with the above referenced contract, Brown and Caldwell is pleased to forward two copies of the English version of the Groundwater Resources Monitoring Report and Management Plan for Villanueva, Honduras. The Spanish language version of this report is being submitted separately. Each report includes the electronic file of the report and the Water Resources Management System on two separate compact disks. The submittal of this report and the reports for Limón de la Cerca, Choloma, Utila, and La Lima complete our work under this contract. We appreciate the opportunity to have been of service to USAID. If you have any questions, please do not hesitate to give me a call at (925) 210-2278. Sincerely, **BROWN AND CALDWELL** Jeff Nelson, P.E. Project Director JN:PS:ap Enclosure Jeff Nelson, P.E. Project Director Horacio Juarez, P.E. Project Manager Paul Selsky, P.E. Phase 5 Report Preparation Manager Shegay J. Christians Brooky a Was Gregory L. Christians P.G. Florida Professional Geologist #2219 Principle Geologist Brad Hart, R.G. California Registered Geologist #6935 Groundwater Modeling Milton Sagastume Local Project Coordinator - Honduras # PROJECT PARTICIPANTS # United States Agency for International Development (USAID) Ing. Mauricio Cruz, Tegucigalpa, Honduras Ing. Carlos Flores (Retired September 2001), Tegucigalpa, Honduras Ing. Carlos Verdial, Tegucigalpa, Honduras # **United States Geological Survey (USGS)** Wes Meehan, Tuscon, AZ # Fondo Hondureño de Inversión Social (FHIS) Antonio Morales, Honduras, Project Supervisor # Municipalidad de Villanueva Felipe Borjas, Alcalde Municipal Francisco Casco, Gerente de Obras y Servicios Ramón Jiménez, Jefe de Obras Públicas Rigoberto Rivera, Jefe de Servicios Públicos Enrique Gonzalez, Jefe de Urbanismo # Brown and Caldwell, Lead Consultant Voytek Bajsarowicz, Walnut Creek, CA, Principal-in-Charge Greg Christians, Nashville, TN, Groundwater Modeling Dana Downs, Phoenix, AZ, Groundwater Modeling Chris Gardner, Phoenix, AZ, Geologist, Drilling Supervisor Barbara Goodrich, Walnut Creek, CA, Drilling and Groundwater Monitoring Manager Bob Grace, Walnut Creek, CA, Project Advisor Brad Hart, Carson City, NV, Groundwater Modeling Horacio Juarez, El Paso, TX, Project Manager Jay Lucas, Sacramento, CA, Phase 2 Field Investigation Manager Amanda Mortl, Houston, TX, Field Geologist Jeff Nelson, Walnut Creek, CA, Project Director Jim Oliver, Phoenix, AZ, Phase 3 Groundwater Modeling Manager Karen Perez, El Paso, TX, Field Engineer Ah'lai Phelps, Sacramento, CA, Report Preparation Allan Scott, Sacramento, CA, Phase 4 Database Manager Paul Selsky, Sacramento, CA, Phase 5 Report Preparation Manager # Asesores Técnicos en Ingeniería y Ciencias Ambientales (ATICA) – Hydrogeology Subconsultant, San Pedro Sula, Honduras Lesbia Castellón, Water Sampling David Espinoza, Database Fanny Letona, Water Systems and Wells Evaluation Marlon Pineda, Field Work Coordinator Melvin Sagastume, Field Technician Milton Sagastume, Local Project Coordinator Darwin Vallecillo, Field Technician # Servicios de Perforación, S. de R. L. de C. V. (SERPE) – Well Drilling Subcontractor, Tegucigalpa, Honduras # TABLE OF CONTENTS | LIST | OF AP | PENDICES | ii | |------|--------|---|-----| | LIST | OF TA | BLES | iii | | LIST | OF FIG | GURES | iii | | LIST | OF AB | BREVIATIONS | iv | | GLO | SSARY | OF TERMS | v | | REFE | ERENC | EES | vi | | EXE | CUTIV | E SUMMARY | 1 | | | | ground | | | | | ription of Existing Water System and Water Demands | | | | | ındwater Resources Evaluation | | | | Wate | r Resources Management System | 3 | | | Reco | mmended Groundwater Resources Management Plan | 3 | | 1.0 | INTI | RODUCTION | 1-1 | | | 1.1 | Project History and Objectives | 1-1 | | | 1.2 | Contract and Scope of Work | 1-2 | | | 1.3 | Report Organization. | 1-3 | | 2.0 | BAC | KGROUND | 2-1 | | | 2.1 | Geographical Setting | 2-1 | | | 2.2 | Climate | 2-1 | | | 2.3 | Geology and Soils | 2-1 | | | 2.4 | Hydrogeology | 2-4 | | | 2.5 | Land Use | 2-6 | | | 2.6 | Wastewater Management | 2-6 | | | 2.7 | Regulatory Setting | 2-7 | | 3.0 | DES | CRIPTION OF EXISTING WATER SYSTEM AND WATER DEMANDS | 3-1 | | | 3.1 | Water Supply System | 3-1 | | | | 3.1.1 Municipal Water Supply Wells | 3-1 | | | | 3.1.2 Non-Municipal Water Supply Wells | 3-3 | | | | 3.1.3 Surface Water Facilities | 3-3 | | | | 3.1.4 Booster Pump Station | 3-4 | | | | 3.1.5 Water Storage Facilities | 3-4 | | | | 3.1.6 Piping System | 3-5 | | | 3.2 | Historical and Projected Water Demands | 3-5 | | | | 3.2.1 Demographics | 3-5 | | | | 3.2.2 Historical Water Use | 3-8 | | | | 3.2.3 Unit Water Use | 3-9 | | | | 3.2.4 Projected Water Demands | 3-9 | # **TABLE OF CONTENTS (continued)** | 4.0 | GRO | UNDWATER RESOURCE EVALUATION | 4-1 | |------|---------|---|------| | | 4.1 | Conceptual Hydrogeologic Model | 4-1 | | | 4.2 | Field Investigation Program | 4-5 | | | | 4.2.1 Test Well and Monitor Well Installation Program | | | | | 4.2.2 Aquifer Testing | 4-6 | | | | 4.2.3 Water Quality Survey | 4-7 | | | 4.3 | Potential Contamination Sources. | | | | 4.4 | Numerical Simulation of Well Fields | | | | 4.5 | Aquifers and Recommended Well Field | | | | | 4.5.1 Groundwater Quality | | | | | 4.5.2 Aquifer Characteristics | 4-12 | | 5.0 | WAT | ER RESOURCES MANAGEMENT SYSTEM | 5-1 | | | 5.1 | Benefits of the WRMS | 5-2 | | | 5.2 | Use and Management | 5-2 | | | 5.3 | Villanueva Data | 5-2 | | 6.0 | RECO | OMMENDED GROUNDWATER RESOURCES MANAGEMENT PLAN | 6-1 | | | 6.1 | Groundwater Management | 6-1 | | | 6.2 | Drilling Plan | | | | 6.3 | Groundwater Monitoring | 6-2 | | | 6.4 | Wellhead Protection | 6-2 | | | 6.5 | Water Resource Management System | 6-3 | | | 6.6 | Water Utility Management | 6-3 | | | 6.7 | Control Over Well Construction | 6-3 | | | 6.8 | Control of Water Losses | 6-3 | | | 6.9 | Water Quality | 6-4 | | | 6.10 | Water System Expansion Plan | 6-4 | | LIST | OF AF | PPENDICES | | | Арре | endix A | Conceptual Model and Rationale for Phase II Field Investigation | | | Appe | endix B | Phase II Field Investigation Results | | | | endix C | Groundwater Flow Model | | | | endix D | Water Resources Management System Users Guide | | | | endix E | Groundwater Level and Monitoring Program – Field Manual | | | | endix F | Wellhead Protection Plan | | | Арре | endix G | Training and Workshops | | | | | | | # TABLE OF CONTENTS (continued) # LIST OF TABLES | Table 3-1. | Municipal Well Information | 3-1 | |-------------|--|------| | Table 3-2. | Non-Municipal Well Information | | | Table 3-3. | Municipal Storage Tanks | | | Table 3-4. | Private Storage Tanks | | | Table 3-5. | Municipal Connections by Classification | | | Table 3-6. | Developed Land Area | | | Table 3-7. | Projected Population within Villanueva Urban Boundary | | | Table 3-8. | Projected Water Demands for Villanueva Urban Area | | | Table 3-9. | Comparison of Water Requirements to Supply | | | Table 4-1. | Summary of New Well Completion Details | 4-0 | | Table 4-2. | Summary of Well Analytical Results | | | Table 5-1. | Villanueva GIS Data Dictionary | 5-3 | | LIST OF F | IGURES | | | Figure ES-1 | Groundwater Resources Planning Map | ES- | | Figure ES-2 | Cross Section B-B" | ES-0 | | Figure 1-1. | Site Location | 1-1 | | Figure 2-1. | View of Villanueva from Upper Storage Tank | 2-1 | | Figure 2-2. | Topographic Map Showing Villanueva and Southern Portion of Sula Valley | | | Figure 2-3. | Urban, Rural, Industrial, Agricultural and Municipal Boundaries | 2-3 | | Figure 2-4. | Geologic Map of the Sula Valley, Honduras | 2-5 | | Figure 3-1. | Existing Water System | 3 (| | Figure 3-1. | View of Principal Municipal Wells – Cañeras No. 2 and Cañeras No. 3 | | | Figure 3-3. | Los Olingos Spring Water Supply Source | | | Figure 3-4. | Booster Pumping Station and Lower Storage Tank (Cerro Canfilo, Red Baja) | | | Figure 3-5. | Upper Water Storage Tank (Cerro Canfilo, Red Alto) | | | Figure 3-6. | Urban Growth | | | Figure 3-7. | Projected Villanueva Urban Area Population | 3-8 | | Figure 3-8. | Projected Municipal Water Demand for Villanueva Urban Area | | | Figure 4-1. | Cross-Section Location Map | 4-2 | | Figure 4-2. | Cross-Section A-A' | 4-3 | | Figure 4-3. | Cross-Section B-B' | | | Figure 4-4. | Reaming BCVI-5 to 24-inches | | | Figure 4-5. | Constant Rate Discharge Test, BCVI-2 | 4-0 | | Figure 4-6. | Groundwater Sample Collection at Pintala 1 | 4-7 | # LIST OF ABBREVIATIONS bgs below ground surface ft feet GIS geographic information system gpcd gallons per capita per day gpd gallons per day gpm gallons per minute in inch kilometer lpcd liters per capita per day lps liters per second m meter mg/L milligrams per liter mgd million gallons per day mi mile mld million liters per day mm millimeter TDS total dissolved solids USAID United States Agency for International Development VOC volatile organic chemicals WHO World Health Organization WRMS Water Resources Management System ZIP zoned industrial park #### **GLOSSARY OF TERMS** **Alluvial:** Pertaining to or composed of alluvium or deposited by a stream or running water. **Alluvium:** A
general term for clay, silt, sand, gravel, or similar unconsolidated material deposited during comparatively recent geologic time by a stream or other body of running water as a sorted or semi-sorted sediment in the bed of the stream or on its floodplain or delta, or as a cone or fan at the base of a mountain slope. **Aquifer:** A formation, group of formations, or part of a formation that contains sufficient saturated permeable material to yield economical quantities of water to wells and springs. **Aquifer Test:** A test involving the withdrawal of measured quantities of water from or addition of water to, a well and the measurement of resulting changes in head in the aquifer both during and after the period of discharge or addition. **Fault:** A fracture in the continuity of a rock formation caused by a shifting or dislodging of the earth's crust, in which adjacent surfaces are displaced relative to one another and parallel to the plane of fracture. Fluvial: Of or pertaining to a river; produced by or found in a river. **Fracture Trace:** A natural linear features less than 1.6 kilometers (1 mile) long that can be identified by aerial photographs. **Graben:** A portion of the Earth's crust, bounded on at least two sides by faults that has dropped downward in relation to adjacent portions. **Groundwater:** The body of water that is retained in the saturated zone that tends to move by hydraulic gradient to lower levels. **Irrigation:** Application of water to the land to meet the growth needs of plants. **Karst:** An area of limestone terrain characterized by sinks, ravines, and underground streams. **Lithology:** The study of rocks; primarily mineral composition. **Normal Faults:** When the fault plane is so inclined that the mass on its upper side has moved up relatively. **Specific Yield:** The ratio of the volume of water that a given mass of saturated rock or soil will yield by gravity to the volume of that mass. This ratio is states as a percentage. Strike-slip Faults: The component of slip on a fault parallel with the linear extension or strike of the fault. #### REFERENCES Asesores Técnicos en Ingeniería y Ciencias Ambietales (ATICA). 2001. "Información de Tanques.xls", via email. Empresa Zip Villanueva, Informes de Construcción de Pozos en el Parque Industrial. ENEE, Informe sobre Estadísticas sobre Abonados del Servicio de Energía Eléctrica en el área Urbana de Villanueva. FUNDEMUN, Mapa de Barrios y Colonias de Villanueva. Hidrosistemas (Perforadores de pozos). Informes sobre construcción de pozos en el Municipio de Villanueva. Instituto Geográfico Nacional. Mapa Hidrogeológico de la Zona Norte. Instituto Geográfico Nacional. Mapas Topográficos Escala 1:50,000, No. 2661-IV, 2662-III, 2562-II y 2561-I. Library of Congress, Federal Research Division. 1993. Honduras, a Country Study. Municipalidad de Villanueva Cortés, Departmento de Desarrollo Comunitario. February 2001. Barrios de Villanueva. Municipalidad de Villanueva Deparmento de Cortés Division de Servicios Publicos. "Abonados por Categorias y por servicios". Municipalidad de Villanueva Depto de Cortés. 1998. "Sistema de Inversion Municipal". Red Panamericana de Manejo Ambiental de Residuos (REPAMAR). 2000. "Assessment of Drinking Water and Sanitation 2000 in the Americas". www.cepis.ops-oms.org SERPE (Perforadores de pozos). Informes sobre construcción de pozos en el Municipio de Villanueva. USAID. 2000. Results Review and Resources Request, USAID/Honduras. Well names from USAID/Brown and Caldwell. August 10, 2001 Ground Water Monitoring Study, Technical Procedure for Phase II Water Quality Sampling. World Health Organization, 1996. Guidelines for Drinking Water Quality, 2nd Edition, Volume 2 Health Criteria and Other Supporting Information, pp. 940-949. #### **EXECUTIVE SUMMARY** # Groundwater Resources Monitoring Report and Management Plan Villanueva, Honduras June 2002 The United States Agency for International Development (USAID) contracted Brown and Caldwell to perform groundwater monitoring studies for the Island of Utila and the urban areas of the municipalities of Villanueva, Choloma, La Lima, and resettlement the community of Limón de la Cerca, near Choluteca. This Groundwater Resources Monitoring Report and Management Plan (Report) presents the results of the groundwater monitoring study and includes a groundwater resource management plan to help ensure the sustainable management of the groundwater resources for Villanueva, Honduras in the northwestern part of the country. Villanueva lies within the Caribbean low lands, which have a tropical wet climate with an annual precipitation of 2,400 millimeters (94 inches). Villanueva is situated in the western portion of the Sula Valley. The Ulua River is located 5 kilometers (km) (3 miles (mi)) south of Villanueva. #### Background The municipality of Villanueva is located approximately 33 km (21 mi) south of the City of San Pedro Sula, Cortés, Honduras in the northwestern part of the country. Villanueva lies within the Caribbean low lands, which have a tropical wet climate with an annual precipitation of 1,800 millimeters (mm) (70 inches (in)). Villanueva is situated in the western portion of the Sula Valley. The Ulua River is located 5 km (3 mi) south of Villanueva. # Description of Existing Water System and Water Demands The water system is owned and operated by the municipality of Villanueva. Villanueva relies almost entirely on groundwater for its water supply with a small portion of the supply coming from two spring sources. Sixteen municipal wells provide the water supply for Villanueva with a combined capacity of 193 liters per second (lps) (2,662 gallons per minute (gpm)). Three of the wells are located within a sugar cane plantation south of Villanueva and are the primary sources of water for the municipality. In addition, seven private wells have been identified that are currently operating in Villanueva. These wells do not provide water to the municipal distribution system. The Villanueva distribution system consists primarily of 3 in to 6 in diameter polyvinyl chloride pipeline and has two pressure zones. The majority of the municipality is served by the lower pressure zone while the upper pressure zone serves a small area in the western portion of Villanueva. There are currently nine storage tanks with a combined storage capacity of more than 2,138,000 liters (564,800 gallons). In 1998, Villanueva had a population of 25,057. Since published population projections prepared by others have not been identified, the future population has been projected as a part of this study. The population annual growth rate assumed for 2000 through 2010 is based on the growth rate of the developed land area occurring from 1981 to 2000, which was nine percent per year. This study assumes that the growth rate for Villanueva will decrease following the year 2010 to be equivalent to that of the nearby city of San Pedro Sula, which is 5.48 percent per year. The population is expected to reach 100,399 by 2020. Groundwater use is not precisely known due to a lack of water meters. The current average annual municipal water production is estimated to be approximately 11 million liters per day (mld) (3.0 million gallons per day (mgd)). The per capita water production, including system losses, is assumed to be 341 liters per capita per day (90 gallons per capita per day). Annual municipal water demands are expected to increase to 34.1 mld (9.0 mgd) by the year 2020. Maximum day water demand is estimated to be 1.2 times the average annual day. Therefore, maximum day demand is estimated to increase from 13.7 mld to 40.9 mld (3.6 to 10.8 mgd). If well pumping is limited to a maximum of 20 hours per day, there is no current well supply deficit during the maximum demand day. By 2020, an additional well capacity of 400 lps (6,338 gpm) will be required. #### **Groundwater Resources Evaluation** The groundwater resources evaluation consisted of the development of a conceptual hydrogeologic model, field investigations, the development of a numeric groundwater model, and the identification of potential contamination sources to groundwater. The conceptual model for Villanueva was developed based on the understanding that the upland areas surrounding the Villanueva Valley serve as the major surface and groundwater recharge areas for the buried alluvial materials. Groundwater production occurs from the alluvial deposits. Precipitation recharge to the western and eastern highland flows towards the valley and ultimately discharges to the Ulua River. The conceptual groundwater budget indicates that the basin is approximately in balance. Approximately 271 lps (4,300 gpm) enters the Villanueva Valley aquifers through mountain front recharge and approximately 126 lps (2,000 gpm) flows to the Ulua River. Total existing groundwater pumping is estimated to be 158 lps (2,500 gpm). Five test wells were installed as part of the field investigation to depths in the 104 m to 207 m (340 ft to 680 ft) range. Aquifer pump tests were performed on selected wells. The results indicate that the best groundwater yields are in the area south of Villanueva. Laterally extensive sand and gravel deposits are present as discontinuous beds and lenses. The thickness and lateral extent of the sands and gravels are greater along the western and southern portions of the valley. Groundwater samples were collected from the test wells and several of the existing wells. The groundwater quality is generally acceptable, with several exceptions. Several wells have a presence of total and fecal coliform. The test well installed in the northeastern portion of Villanueva and an existing well in the same general area (BCVI-2 and Guadalupe Lopez) have arsenic that slightly exceed the drinking water standard. One existing well has iron over the customer complaint level. Two predictive model simulations were performed to evaluate the potential effects of
increasing groundwater production to year 2020 requirements. Future wells were located to the north of Villanueva for the first simulation. The simulation results indicate that the aquifer drawdown in the vicinity of the wells would be approximately 12 m at the end of 20 years. For the second simulation, future wells were located south of Villanueva. The results indicate that the aquifer drawdown would be approximately 5 m in the vicinity of the wells. There are several potential sources of contamination to the shallow, fresh water aquifer in Villanueva. These sources include cattle grazing, agricultural activities, industrial discharge, and private wastewater disposal facilities. Results of the groundwater resource evaluation investigation indicate that the portion of the Villanueva valley with the most potential for future groundwater production and the best water quality is located, generally, south of the municipal center, in the sugar cane fields. The subsurface sediments in this area demonstrated the highest transmissivities and the production capacities of the existing wells in this area exceed that of wells located in other areas. #### Water Resources Management System The Water Resources Management System developed for this project is a desktop computer application developed to store, manage, and analyze groundwater technical information gathered for this project plus data that the municipality will collect in the future. The application is a management tool that can be used by the municipality and other decision-makers to sustainably manage Villanueva's groundwater resources. The system is composed of both a data management system and a geographic information system linked together as one application. # Recommended Groundwater Resources Management Plan Figure ES-1 presents a groundwater resources planning map. Figure ES-2 depicts a geologic cross-section. The following recommendations are made regarding the management of Villanueva's groundwater resources: - 1. As water demands increase, install additional wells in the southern portion of Villanueva. Approximately 8 new wells will be needed by the year 2020, assuming an average well pumping capacity of 47 lps (750 gpm). These new wells will be required approximately every two years. Obtain sites (30 m by 30 m (100 ft by 100 ft)) for these future well sites. New wells should be constructed to include disinfection equipment and a 15 m (50 ft) well seal to address bacteriological contamination. The new wells should utilize water lubed vertical turbine pumps and have a water meter. Convert test wells BCVI-5 to a production well by installing a pump and connecting pipeline. - 2. Conduct a regular groundwater monitoring program consisting of monitoring groundwater levels, groundwater useage, and water quality in selected wells. Fifteen wells are suggested for the initial monitoring program. Conduct monitoring quarterly or every three months. - Utilize the database, known as the "Water Resources Management System", to store and analyze the collected data. Conduct a groundwater resources evaluation every 10 to 15 years. - 3. Work with other municipalities to help form a regional groundwater management agency. The purpose of this agency would be to help address technical and management issues regarding the groundwater resources. - 4. Establish a wellhead protection program to reduce the chance of groundwater contamination impacting water supply wells. - 5. Ensure a functioning water utility that is financially self-sufficient by continuing to: - a. maintain and update the customer inventory; - b. update the financial plan and charge customers for water useage to ensure that water utility revenues are sufficient to pay for costs; - c. have trained staff that is familiar with operating a municipal water system; and - d. investigate potential funding sources for grants and loans. - 6. Reduce the number of wells that will be needed in the future by promoting water conservation and reducing leaks from the water distribution system. The first step is to conduct a study to define the amount of water loss and recommend the best areas for leak repair and/or water main replacement. - 7. Establish control over well construction by others through municipal regulation that provides construction standards and well drilling reporting requirements. - 8. Disinfect and retest the wells which have a presence of coliform and fecal coliform. - 9. Prepare a water system expansion plan that defines needed improvements such as tanks and pipelines. #### 1.0 INTRODUCTION The United States Agency for International Development (USAID) retained Brown and Caldwell to provide architecture and engineering services as part of the Honduras Hurricane Reconstruction Program to assure the sustainability of permanent repairs and expansions of selected water supply systems damaged by Hurricane Mitch. Specifically, this project consists of performing groundwater monitoring studies for the Island of Utila, the Sula Valley (La Lima, Villanueva, and Choloma), and the resettlement community of Nueva Limón de la Cerca near Choluteca. This Groundwater Resources Monitoring Report and Management Plan (Report) presents the results of the groundwater monitoring study and includes a groundwater resource management plan to help ensure the sustainable management of the groundwater resources of Villanueva, Honduras. This chapter provides a description of the project objectives, scope of work, project background, and the report organization. #### 1.1 Project History and Objectives The municipality of Villanueva is located in the northwestern portion of Honduras, as depicted on Figure 1-1. Villanueva depends almost exclusively on groundwater as its primary source of municipal water supply. It is anticipated that reliance on groundwater for the municipal water supply will increase as the population growth continues in the future. This project was initiated by USAID due to the increasing population in Villanueva, the need to quantify the available groundwater resources for sustainable development in this area, and the need to develop the groundwater resources while avoiding damage due to contamination and floods. Figure 1-1. Site Location This project is an important element in meeting overall USAID objectives in Honduras. The two objectives that are addressed best by this project are the sustainable improvements in family health and more responsive and effective municipal governments, as described below (USAID, March 2000). **Sustainable improvements in family health.** One of this objective's desired results is the rehabilitation of water system facilities, given that access to potable water reduces child diarrheal deaths, especially in rural areas. The USAID performance indicator for this result is the percentage of rural water systems operating at the "A" level. This is defined as a system where a) water is disinfected, b) there is a water board that meets at least every three months, c) there is a water fee paid by users, d) there is a maintenance employee, and e) water is available from the system on a daily basis. More responsive and effective municipal government services. This objective includes a desired result of increased coverage of public services, including potable water supply, as measured by the percent of inhabitants receiving public utility services. To help meet the above objectives, this project evaluated the sustainable yield of the groundwater resources in the Villanueva area and developed a groundwater resources management plan to help ensure a sustainable municipal water supply for the urban area of Villanueva. Key components of the project include the following: - identification of groundwater resources available to provide residents with a safe and sustainable water supply; - development of a groundwater resource management plan and related tools that can be implemented and maintained by the municipality and its staff; - training of local individuals in groundwater monitoring techniques, data collection, and database management for sustainable management of the groundwater resource; and - project completion meetings with municipalities to discuss study results, present reports, and describe recommendations to help ensure sustainable water supplies. # 1.2 Contract and Scope of Work This study was conducted by Brown and Caldwell for the USAID under contract No. 522-C-00-01-00287-00, dated March 21, 2001. The scope of work for this project defines five phases under which to conduct the study. These five phases are described below. Phase I – Analysis of Existing Information/Development of Conceptual Hydrogeological Model. This phase consisted of establishing consensus on the projects goals and objectives, data collection, preliminary conceptual hydrogeologic model development, and the identification of additional data needs. *Phase II – Field Investigation.* This phase consisted of well drilling, aquifer testing, and water quality monitoring to fill data gaps and help provide data for refining the preliminary conceptual model. In addition, training was provided to local personnel in groundwater monitoring techniques. Phase IV - Database and Training in Monitoring and Database Management. This phase consisted of groundwater database development and database training of local municipal staff and preparation of training manuals for both the database and monitoring methods. The database is named the Water Resources Management System. The training manuals are included as Appendices D and E. This phase was executed concurrently with the other four phases. Phase V – Final Report. This phase consisted of the development of a final project report that summarizes project data, activities, study results, and recommendations for sustainable management of the water resource in the area. The development of a groundwater resource management plan that includes appropriate measures for the development of the
groundwater resources was also completed under this phase. This report represents the Phase V work product for the Villanueva urban area. # 1.3 Report Organization This report is organized into six chapters and associated appendices. The contents of each of the remaining chapters is briefly described below: Chapter 2 – Background: This chapter provides a description of the community, climate, geology and soils, hydrogeology, wastewater management, and the regulatory setting. Chapter 3 - Existing Water System and Water Demands: This chapter describes the existing water system and summarizes the historical demographics and projects future population and water use. Chapter 4 - Groundwater Resources Evaluation: This chapter summarizes the methods, procedures, and results of the field investigation program. This chapter also presents a conceptual hydrogeologic model and a numeric groundwater model, recommends and numerically simulates well fields, and identifies potential sources of contamination to the groundwater resource. The training conducted on groundwater monitoring techniques is described in Appendix G. Chapter 5 - Water Resources Management System: This chapter provides an overview, of the water resource database and management tool developed for Villanueva and presents instructions for using this tool to assist in the management of Villanueva's water resource. The training conducted on the use of the database is described in Appendix G. Chapter 6 – Conclusions and Recommendations: This chapter presents the conclusions and groundwater resources management recommendations. This chapter also describes the scope for recommended additional studies, if needed. Finally, this chapter presents a recommended groundwater resource management plan and includes policy and institutional recommendations for sustainable management of the resource. #### 2.0 BACKGROUND This chapter describes the geographic setting of the municipality of Villanueva as well as the, climate, geology and soils, hydrogeology, land use, wastewater management, and regulatory setting. #### 2.1 Geographical Setting The municipality of Villanueva is located approximately 33 km (21 mi) south of San Pedro Sula. The Ulua River is located to the south of Villanueva. A view of the community is depicted on Figure 2-1. Villanueva consists of 15 neighborhoods, 20 urban districts, 20 rural districts, 33 small villages, and 58 country houses (Municipalidad de Villanueva Cortés, February 2001). Some of the outlying areas are served by small water systems that are not connected to the water system that serves the main urban area. This study focuses only on the water supply for Figure 2-1. View of Villanueva from Upper Storage Tank the urban area. Figure 2-2 depicts a topographic map of the Villanueva area. The municipality of Villanueva is divided into urban, rural, agricultural and industrial areas, as illustrated on Figure 2-3. The industrial, rural, and agricultural areas are currently relatively undeveloped and are not served by the municipal water system. #### 2.2 Climate The entire country of Honduras lies within the tropics and consists of three different physiographic regions, referred to as the Caribbean lowlands, Pacific lowlands, and interior highlands. Villanueva lies within the Caribbean lowlands, which have a tropical wet climate with consistently high temperatures and humidity, and receives approximately 2,400 millimeters (94 inches) of precipitation a year. Most rain falls between April and November, (Library of Congress, Federal Research Division, 1993). Due to the projects short time frame and availability of historical precipitation data, Brown and Caldwell did not collect any supplemental rainfall data. Villanueva has a climate similar to San Pedro Sula, which has an average temperature of about 30-35 degrees Celsius. #### 2.3 Geology and Soils Villanueva is situated along the western portion of the Sula Valley, a prominent north-south trending graben located in the north-central portion of the country. A graben is defined as a downward dropped valley with faults on both sides. The valley is bound by high-angle normal faults to the east and west. A number of normal faults and strike-slip faults are present which trend east-west, perpendicular to the valley. The southern portion of the Sula Valley is believed to be represented | В | R | 0 | W | N | A N D | |---|---|---|---|---|-------| | C | A | L | D | W | E L L | | | DATE 2-13-02 | Villanueva, Republic of Honduras, C.A. | | |---|---------------|--|--| | • | PROJECT 21143 | TITLE Topographic Map Showing Villanueva and Southern Portion of Sula Valley | | FIGURE 2-2 by two half grabens where the down-thrown block of the valley surrounding Villanueva is separated from the main Sula Valley down-thrown block by the Siren Hills to the east. The Villanueva Valley portion is approximately 2 to 5 kilometers (km) (1 to 3 miles (mi)) in width and is bound to the east and west by uplifted Cretaceous-age limestones of the Yojoa group and is overlain by Tertiary-age volcanic rocks of the Matagalpa formation. The Ulua River is located approximately 5 km (3 mi) south of Villanueva. The Ulua River basin comprises one of the most extensive watersheds in Honduras. The river enters the southern portion of the Villanueva Valley from the highlands to the southwest and flows eastward. Prior to the formation of the Sula Valley, the area was represented by a large uplifted plateau, and was drained by a series of deeply incised river channels. Subsequent regional plate extension processes lead to normal faulting of surrounding highlands and the formation of the graben areas of the Sula Valley, which disrupted previous drainage patterns. During this time, the ancestral Ulua River continued on an eastward flow direction, dissecting a wide channel through the Siren Hills, possibly following faults or fracture traces that trend perpendicular to the valley. Within the Sula Valley, the river presently flows north-northeast meandering across the Sula Valley before reaching the Caribbean Sea. Collectively, the Villanueva Valley and Sula Valley consist of Quaternary alluvial deposits. These deposits are comprised of interbedded discontinuous beds of alluvial and fluvial channel and floodplain sands silts, clays and gravels eroded from surrounding highlands. The fluvial materials can be subdivided into two depositional settings: the recent Ulua River fluvial deposits and older buried channel deposits, which also comprise valley margin alluvial materials. # 2.4 Hydrogeology The Villanueva Valley is bounded to the east and west by mountainous areas comprised of the Yojoa Group limestone, and overlying Matagalpa volcanic rocks in some areas. Generalized geologic maps prepared by the Instituto Geografico Nacional (Figure 2-4) show the limestone contains sinkholes and other carbonate dissolution features. The karst limestone together with the fractured volcanic rocks, serve as the major surface and groundwater recharge areas for the alluvial materials of the valley. Surface water infiltrates into fracture networks and dissolution cavities of the uplands providing groundwater recharge to the valley bedrock and alluvial materials. Groundwater from the western uplands generally flows to the east, and at least some of the groundwater from the Siren Hills flows to the west. Once the groundwater from the upland areas enters the valley alluvium, groundwater flow will generally begin to move in a southerly direction, towards the Ulua River, which serves as the major groundwater discharge point for the valley hydrologic system. North of the community, several small streams drain into the western uplands into the valley. These are referred to as La Mina, El Pinto, and Guanacaste. These streams are intermittent, and flow only during heavy thunderstorms or during the winter. Since water from these streams is diverted upstream to provide water supply for the community, the streams do not represent a significant source of recharge for areas in the valley. Groundwater occurs within the valley margin alluvium, the buried channel deposits, and the Ulua River alluvium. Currently, 11 wells are screened within the valley margin deposits. Groundwater production from these wells reportedly ranges from 114 to 379 liters per minute (lpm) (30 to 100 gallons per minute (gpm)) each, with an average yield per well of 216 lpm (57 gpm). Based on available well information, aquifers within the valley margin deposits are limited in nature and are unable to produce sufficient supplies of groundwater. Six wells are reportedly screened within the buried channel deposits, which is assumed to be the primary water bearing unit in Villanueva. Groundwater production from these wells range from approximately 189 to 1,893 lpm (50 to 500 gpm) each with an average yield of approximately 719 lpm (190 gpm) per well. The available information on the buried channel aquifer is limited, resulting in the need for additional information to characterize the lateral extent of the aquifer system. It is believed that these aquifers are linear in nature and may extend along the axis of the valley. The Ulua River alluvium extends from the southern edge of the Villanueva city limits to the Ulua River. These materials are comprised of channel and flood plain deposits of the Ulua River. Boring logs completed within the Ulua River alluvium indicated that the upper 76 meters (m) (250 feet (ft)) of alluvial materials are characterized as a fining upward sequence of alluvial and fluvial deposits. The upward 3 to 6 m (10 to 20 ft) of alluvial materials are characterized as inter-bedded clayey-silts and silts. These materials grade into inter-bedded silts and fine to medium sands from approximately 6 to 30 m (20 to 100 ft). Below 30 m (100 ft), approximately 46 m (150 ft) of inter-bedded fine-, medium-, to course-grained
sands and gravels have been observed. #### 2.5 Land Use Land is used in Villanueva for residential, industrial, and agricultural purposes. Originally an agricultural community with large sugar cane plantations, Villanueva is now host to considerable industrial development, including the manufacture of clothing and related items, food processing, and a concrete cast plant. #### 2.6 Wastewater Management An understanding of the wastewater management is important because certain disposal practices can impact groundwater quality. There is a wastewater collection system in the southern part of the City of Villanueva. A gravity piping network collects the waste-water and delivers it to an anaerobic lagoon southeast of the city, adjacent to the highway. The lagoon has the capacity to serve 25,000 people, is clay lined, and consists of three chambers. A baffle system within the chambers creates a detention time of approximately 24 hours before draining the effluent into an earthlined channel that eventually drains to the river. A majority of the residents living on the hills in the northern portion of the city are not connected to a centralized wastewater system. These residents rely on latrines for their wastewater disposal. # 2.7 Regulatory Setting The water system in Villanueva is owned by the municipality, and technical assistance is currently provided by Servicio Autonomo Nacional de Acueductos y Alcantarillados (SANAA). SANAA is an autonomous Honduran governmental entity that operates the urban water and waste water systems for Tegucigalpa and 15 other municipalities. The water systems in Honduras are regulated by the Honduran Ministry of Health. The drinking water standards are equivalent to standards defined by the World Health Organization (WHO). Currently, drinking water standards are not enforced and water compliance monitoring and reporting are not required in Honduras. The Panamerican Health Organization provides technical support to municipalities through the Ministry of Health for water issues. Some other organizations have been formed in Central America recently to share experiences in water and sanitation management with municipalities. #### 3.0 DESCRIPTION OF EXISTING WATER SYSTEM AND WATER DEMANDS This chapter describes the existing water supply system and municipal water demands in Villanueva. The information was obtained from reports prepared by others, discussions with municipal representatives, and our field reconnaissance. # 3.1 Water Supply System This section describes the main components of the Villanueva water system. The water system is owned and operated by the municipality of Villanueva. The sources of water supply consist of mainly groundwater and a small spring source. Currently there is no treatment or disinfection of the water prior to distribution. Figure 3-1 depicts the locations of the key water system facilities. The municipal wells, private wells, surface water supplies, booster pump station, storage facilities, and piping system are described below. **3.1.1 Municipal Water Supply Wells.** Sixteen municipal wells provide the water supply for Villanueva with a combined capacity of 193 lps (2,662 gpm). Four of the wells are the major sources of supply. Table 3-1 summarizes key information regarding the existing wells. Table 3-1 also presents the estimated hours of pumping per day and resulting daily production of each well based on information collected during the field investigation. Figure 3-2 depicts the two largest producing wells that are located in the sugar cane field south of Villanueva. Table 3-1. Municipal Well Information | Capacity | | Daily | Dailypr | oduction | W ellder | oths,bgs | | |----------------------|-----|-------|-------------------|------------|----------|----------|----------------| | | | | pum p i ng | | | | _ | | Name | _ | | time, | _ | | | - | | | ps | gpm | hours | <u>þ</u> s | gpm | m
b | ft_ | | Buena V <i>i</i> sta | 4 | 60 | 24 | 4 | 60 | | <u> </u> | | Barrio Suyapa | 4 | 60 | 24 | 4 | 60 | 76 | 250 | | Cañeras 2 | 38 | 600 | 24 | 38 | 600 | 76 | 250 | | Cañeras 3 | 25 | 400 | 24 | 25 | 400 | 61 | 200 | | ColMunicipal#1 | 4 | 60 | | ام | _p | ا
م | _ a | | ColVictoria | 8 | 120 | 24 | 8 | 120 | 59 | 195 | | Guadalupe Lopez | 9 | 150 | 24 | 9 | 150 | 79 | 260 | | Independencia I | 2 | 30 | 24 | 2 | 30 | | | | Independencia II | 1 | 15 | 1 | ام | _p | _b | _ <u>p</u> | | Julio Solis | 3 | 48 | 24 | 3 | 48 | b | - a | | M anuelCoelb | 13 | 202 | 10 | 5 | 84 | 82 | 270 | | Pintala I | 25 | 400 | 2 | 2 | 33 | 73 | 240 | | Pintala IÎ | 25 | 400 | 24 | 25 | 400 | 67 | 220 | | Rastro Municipal | 4 | 60 | 24 | 4 | 60 | _p | _b | | Villa Sol | 2 | 27 | 23 | 2 | 25 | 56 | 184 | | Vivero Municipal | 2 | 30 | 24 | 2 | 30 | | _b | | Total | 168 | 2,662 | _ | 132 | 2,100 | _ | _ | ^aWell not shown on water system figure. lps= liters per second m = meter bgs = below ground surface gpm = gallons per minute Note: Following wells not included because of no information: Llanos de Canada, Pozo Municipal Zip Villanueva, Proconsa, La Canera Campo de Pozo No. 1, and Rancho Chico Cocodrilos No. 2. Figure 3-2. View of Principal Municipal Wells - Cañeras No. 2 and Cañeras No. 3 **3.1.2** Non-Municipal Water Supply Wells. Seven water supply wells have been identified with a combined capacity of 35 lps (555 gpm) that provide supplemental water to private industries and businesses within Villanueva. These wells are operated by community water boards and do not supply water to the municipal distribution system. Table 3-2 summarizes the information that was available for the non-municipal wells in Villanueva. Table 3-2. Non-Municipal Well Information | | Cap | acity | Daily | Daily production Welldepths, bgs | | | pths,bgs | |-------------------|------------|-------|-------------------|----------------------------------|-----|----------------|----------| | | | | pum p i ng | | | | | | | | | time, | | | | | | Nam e | þ s | gpm | hours | <u>þ</u> s | gpm | m | ft | | Gracias a Dios | 3 | 55 | 18 | 3 | 41 | α | a
 | | Villa Linda Norte | 7 | 105 | 24 | 7 | 105 | 91 | 300 | | Villa Linda Sur | 11 | 175 | 7 | 3 | 51 | _a
_ | _a | | 0 rquidea #1 | 4 | 60 | 24 | 4 | 60 | 76 | 250 | | 0 rquidea #2 | 4 | 60 | 24 | 4 | 60 | α | a
 | | 0 rquidea #3 | 3 | 50 | 24 | 3 | 50 | 122 | 400 | | Las Tres Rosas | 3 | 50 | 12 | 2 | 25 | a
 | _a | | Total | 35 | 555 | _ | 25 | 392 | _ | _ | ^aUnknown bgs = below ground surface ft = feet gpm = gallons per minute lpm = liters per minute m = meter Note: Following wells not included because of no information: Zip Villanueva Grupo J No. 1 and 2, Zip Villanueva 6, Roy Slocum, and Empeador Gurisa. **3.1.3 Surface Water Facilities.** The surface water supply consists of two spring sources, Las Minas and Los Olingos. These spring sources are located in the hills northwest of Villanueva. Los Olingos is shown on Figure 3-1. Las Minas is not tied to the municipal water system. The water from Las Minas is piped down the hill into a spring catchment. Los Olingos is tied directly to the municipal water system and serves the northeast portion of town (the lower pressure zone) by gravity through a 102-mm (4-inch) diameter polyvinyl chloride (PVC). Figure 3-3 depicts the Los Olingos spring. Figure 3-3. Los Olingos Spring Water Supply Source 3.1.5 Water Storage Facilities. Water is currently stored in nine municipal storage tanks at various locations within the municipality of Villanueva, as illustrated on Figure 3-1. The municipal storage tanks have a total capacity of 2,138,319 liters (564,884) **3.1.4 Booster Pump Station.** The Villanueva distribution system has one booster pumping station, which pumps water from the lower 1.1 million liters (300,000 gallon) storage tank (known as Cerro Canfilo, Red Baja) to the upper 189,000 liter (50,000 gallon) storage tank (known as Cerro Canfilo, Red Alta). The booster pumping station has a design capacity of 300 gpm, and operates approximately 18 hours per day. Figure 3-4 depicts the booster pumping station and the 1.1 million liter (300,000 gallon) tank. Figure 3-4. Booster Pumping Station and Lower Storage Tank (Cerro Canfilo, Red Baja) gallons), as presented in Table 3-3. Figure 3-5 depicts the upper storage tank. Six water storage tanks are used for storage of water from non municipal wells. The non municipal storage tanks have a total capacity of greater than 143,000 liters (37,888 gallons), based on available data for three of the six tanks, as presented in Table 3-4. These tanks are not connected to the municipal water system. Table 3-3. Municipal Storage Tanks | | Volum | е | | |-------------------------|-----------|---------|---------------------| | Nam e | liters | galbns | Type of tank | | Prim ero de Mayo | 113,562 | 30,000 | elevated, concrete | | Cemo Canfib (Red Baja) | 1,135,624 | 000,000 | ground,metal | | Cemo Canfilo (Red Alta) | 189,271 | 50,000 | ground, concrete | | Barrio O belisco | 107,695 | 28,450 | elevated, concrete | | Buena V ista | 113,562 | 30,000 | elevated, concrete | | Villa Sol | 37,854 | 10,000 | elevated,metal | | 21 de Abril | 189,271 | 50,000 | e levated, concrete | | Independencia | 62,209 | 16,434 | elevated,metal | | La Victoria | 189,271 | 50,000 | elevated,metal | | Total | 2,138,319 | 564,884 | _ | Source: Asesores Técnicos en Ingeniería y Ciencias Ambientales (ATICA), 2001. Información de Tanques.xls via email. Figure 3-5. Upper Water Storage Tank (Cerro Canfilo, Red Alto) 3.1.6 Piping System. The Villanueva distribution system consists primarily of 76-mm to 203-mm (3-in to 8-in) diameter PVC pipeline. The distribution system consists of two pressure zones. The majority of the area is served by the lower pressure zone. The upper pressure zone serves a small area on the west side of Villanueva. System pressures are estimated to range from 20 to 58 pounds per square inch. Table 3-4. Private Storage Tanks | | Vol | um e | |
------------------------|---------|--------|----------------| | Nam e | liters | galbns | Type of tank | | Cerro de las Orquideas | _ | | ground, metal | | Las Tres Rosas | 37,854 | 10,000 | elevated,metal | | 0 rquidea II | | | ground, metal | | 0 rquidea III | _ | | elevated,metal | | Villa Linda Norte | 52,784 | 13,944 | elevated,metal | | Villa Linda Sur | 52,784 | 13,944 | elevated,metal | | Total | 143,422 | 37,888 | _ | Source: Asesores Técnicos en Ingeniería y Ciencias Ambientales (ATICA), 2001. Información de Tanques x/ls via email. # 3.2 Historical and Projected Water Demands Water demand projections provide the basis for sizing and staging future water facilities. Estimates of current water use combined with projections of residential population, provide the basis for estimating future water requirements. This section presents a summary of demographic information and water use data and the resulting projections of future water needs for Villanueva. **3.2.1 Demographics.** The municipal water system serves domestic, commercial, industrial, and public customers, as presented in Table 3-5. There are 8,159 active connections in the Villanueva water system (Municipalidad de Villanueva, Departamento de Cortés, Division de Servicios Publicos). In 1998, the Villanueva urban population was 25,057 and there were 4,767 homes within the urban boundaries served by the Villanueva municipal water system (Municipalidad de Villanueva Departamento de Cortés. 1998). This results in an average of 3.1 people per connection and 5.3 people per household. It is not known why the number of domestic connections in Table 3-5 is much greater than the reported number of homes. Table 3-5. Municipal Connections by Classification | C lassification | C onnections | |-----------------|--------------| | Dom estic | 7,006 | | Commercial | 1,141 | | Industrial | 12 | | Total | 8,159 | Source: Municipalidad de Villanueva, Departamento de Cortés, Division de Servicios Publicos. Abonados por Categorias y por Servicios Since published population projections prepared by others have not been identified for use in this study, the future population has been projected as part of this study. The population annual growth rate assumed for 2000 through 2010, is based on the historical growth rate of the developed land area occurring from 1981 to 2000. For this study, it is assumed that the growth of developed area can serve as a surrogate for population growth. The 1981 developed land area was measured from the 1981 topographic map for the Villanueva area (Instituto Geográfico Nacional, Tegucigalpa, D.C. Honduras). The 2000 developed land area was measured from the March 2000 aerial photograph (USGS, March 2000, black and white aerial photograph). The developed land area in 1981 and 2000 are illustrated on Figure 3-6. These land areas are presented in Table 3-6. Table 3-6. Developed Land Area | | Land area | | | | | |-------------------|-----------|------|--|--|--| | Year | acres | km² | | | | | 1981ª | 179 | 0.73 | | | | | 2000 ^b | 666 | 2.69 | | | | ^a Based on developed area in the 1981 Topographic Map Instituto Geografico Nacional, Tegucigalpa, D.C., Honduras. From 1981 to 2000, the developed land area expanded at an average growth rate of seven percent per year. The current population density is approximately 38 people per acre. It is assumed for this study that the 1981 to 2000 historical growth rate will continue through 2010. It is unlikely that this rapid growth rate will be maintained over the long-term. As communities become larger, their annual growth rates tend to decline. This study assumes that the growth rate for Villanueva will decrease following the year 2010 to be equivalent to that of the nearby and much larger city of San Pedro Sula, which is 5.48 percent per year (REPAMAR, 2000). The historical and projected population are presented in Table 3-7 and illustrated on Figure 3-7. Table 3-7. Projected Population within Villanueva Urban Boundary | Year | Population | |------|------------| | 2000 | 28,822 | | 2005 | 40,901 | | 2010 | 58,041 | | 2015 | 76,337 | | 2020 | 100,399 | Note: Population projection based on 7 percent annual growth rate through 2010, and 5.5 percent thereafter. ^b Based on developed area in the USGS March 2000 aerial photograph Figure 3-7. Projected Villanueva Urban Area Population 3.2.2 Historical Water Use. Water production is the volume of water measured at the source, which includes all water delivered to residential, commercial, and public authority connections, as well as unaccounted-for water. Water production information is not available because most of Villanueva's wells are not metered. The high production wells located at Las Cañeras have meters. An estimate of current (year 2002) average annual municipal water production based on the number of hours each well is pumping (Table 3-1) is 11 million liters per day (mld) (3.0 million gallons per day (mgd)). This is approximately equivalent to an estimate of current water production based on a per capita production including system losses of 341 liters per capita per day (lpcd) (90 gallons per capita per day (gpcd)) and a year 2002 estimated population of 33,000. These water demand estimates do not include water pumped from the non-municipal wells. The groundwater flow model presented in Appendix C used an average annual groundwater extraction rate including the non municipal wells of 153 lps (2,427 gpm) or 13.2 mld (3.5 mgd). Daily demand fluctuates throughout the year based primarily on seasonal climate changes. Water demands are higher in the dry season and decrease in the wet season. System production facilities must be sized to meet the demand on the maximum day of the year, not just the average. The maximum day peaking factor, which is defined as the one day of highest water use during a one-year period divided by average daily use, is estimated to be 1.2 for the purposes of this study, based on common engineering practice. Based on this assumption, the year 2002 estimated maximum day water demand is 13.7 mld (3.6 mgd). Unaccounted-for water use is unmetered water use, such as from fire protection and training, system and hydrant flushing, sewer cleaning, construction, system leaks, and unauthorized connections. Unaccounted-for water can also result from meter inaccuracies. The water system in Villanueva is not metered, therefore, data are unavailable for determining the percent of unaccounted-for water. **3.2.3 Unit Water Use.** Unit water use factors are used to estimate future water needs, based on the population projections discussed previously. Future water needs are determined using the population projections within the Villanueva service area, coupled with a unit water use factor per person. Unit water use in nearby San Pedro Sula, one of the largest cities in Honduras, is estimated to be 379 lpcd (100 gpcd). This includes San Pedro Sula's 52 percent unaccounted-for water use (REPAMAR, 2000). In San Pedro Sula, a range from 303 to 454 lpcd (80 to 120 gpcd) is typically used in designs. It is assumed for this study that the unit water use in Villanueva is 341 lpcd (90 gpcd). This assumed unit water use includes leakage in the distribution system. **3.2.4 Projected Water Demands.** Water demands through the year 2020 were estimated based on the assumed unit water use factor of 90 gpcd and the urban area population projections. These water demand projections are presented in Table 3-8 and shown in Figure 3-8. By 2020, average annual water demands are expected to increase from 9.8 mld (2.6 mgd) in 2000 to 34.1 mld (9.0 mgd) for the year 2020. The year 2020 maximum day water demand is expected to be 40.9 mld (10.8 mgd). These demand projections do not include demands supplied by non municipal wells. Impacts to water use due to any conservation measures implemented in the future are not reflected in the projected water demands. Table 3-9 presents a comparison of water demands versus source capacity. The required supply is based on the assumption that wells are limited to a maximum of 20 hours per day of operation. Table 3-8. Projected Water Demands for Villanueva Urban Area | Year | Average day
wateruse | | Maximum day
wateruse ^a | | |------|-------------------------|------|--------------------------------------|------| | | m 1d | m gd | m 1d | m gd | | 2000 | 9.8 | 2.6 | 11.7 | 3.1 | | 2005 | 14.0 | 3.7 | 16.6 | 4.4 | | 2010 | 19.7 | 5.2 | 23.5 | 6.2 | | 2015 | 26.1 | 6.9 | 31.4 | 8.3 | | 2020 | 34.1 | 9.0 | 40.9 | 10.8 | ^a Maximum day projected water demands based on assumed 1.2 maximum day peaking factor. Figure 3-8. Projected Municipal Water Demand for Villanueva Urban Area Table 3-9. Comparison of Water Requirements to Supply | | 2002, | 2020, | |---------------------------------------|-------|--------| | | gpm | gpm | | Average day dem and | 1,805 | 6 ,250 | | Maximum day demand ^a | 2,153 | 7,500 | | Required supply capacity ^b | 2,584 | 9,000 | | Available capacity ^c | 2,662 | 2,662 | | Deficit ^d | 0 | 6,338 | ^a Maximum day demand based on assumed 1.2 maximum day peaking factor. ^b Based on 20 hour/day pumping and meeting maximum day demand. ^c Identified existing municipal wells capacity. ^d Required well capacity to meet maximum day demand. #### 4.0 GROUNDWATER RESOURCE EVALUATION The groundwater resource evaluation for Villanueva consisted of the review and analysis of existing geologic, hydrogeologic, and groundwater resource information for the area. Following the initial records review, a site reconnaissance of the area was conducted, followed by the development of a conceptual model, and the performance of a field investigation which included drilling and testing of test wells to explore deep hydrogeologic conditions in the valley. Following data collection and interpretation, a numeric groundwater flow model was developed using data obtained during this evaluation. This chapter presents the results of the groundwater
evaluation at Villanueva. # 4.1 Conceptual Hydrogeologic Model A conceptual hydrogeologic model was prepared for this project as a step before the start of the field investigation work. The conceptual model prepared in July 2001 is presented in Appendix A. The conceptual model for Villanueva was developed based on the understanding that the upland areas surrounding the Villanueva Valley serve as the major surface and groundwater recharge areas for the buried alluvial materials. Precipitation recharge to the western and eastern highlands flows through bedrock and sediments, toward the valley, and ultimately discharges to the Ulua River, the major discharge area for the valley hydrologic system. Based on information from local drilling companies, representatives from the municipality, and residents, groundwater production is known to occur from the alluvial deposits and the deeper buried ancestral river deposits. However, detailed information regarding each of these aquifers was limited. The alluvial deposits located along the flanks of the uplands were suspected to be of limited areal extent and produce only moderate water supplies. However, limited information indicated the buried channel deposits were more extensive, linear in shape, and extended along the entire axis of the valley. It was suspected the Ulua River alluvium presented the greatest potential for producing good well yields, however, more information is needed to assess whether this aquifer would be able to meet sustainable yields for the growing community. Following the development of the conceptual model, geologic cross-section profiles were constructed, as located on Figure 4-1, from lithology described at newly installed wells as well as previously existing municipal and private wells. The cross-sections presented as Figure 4-2 and Figure 4-3 illustrate the channel and flood plain deposits of the Ulua River. In general, the areas to the west of the municipality exhibit a fining-upward sequence of clayey-gravels, clayey-sands, and sands. Toward the east, the sediments are characterized by interbedded clays and sands with some pockets of clayey-sands and clayey-gravels at approximately 15 and 76 m (50 and 250 ft) bgs (Figure 4-2). To the south of the municipality, interbedded sands and clays dominate with two minor pockets of clayey-sand encountered at depths of approximately 30 and 91 m (100 and 300 ft) bgs (Figure 4-3). To the north, the sediments are dominated by clays with some water producing clayey-sands and sands documented from approximately 69 to 91 m (225 to 300 ft) bgs (Figure 4-3). 21143 Cross Section A-A' # 4.2 Field Investigation Program The field investigation conducted at Villanueva was tailored to locate sustainable groundwater supplies to accommodate the rapid growth of industry and residents in the area. Existing wells in the area demonstrate that the Ulua River alluvium and associated buried channel deposits are the primary aquifers for groundwater supplies. Previous studies indicate that appreciable groundwater yields of 6 to 32 lps (100 to 500 gpm) can be obtained from sand and gravel deposits at depth. However, the available information on the characterization and extent of these sands and gravel deposits is limited. The location of the wells within the valley suggests the possible presence of buried channels. If present, these channels would most likely be oriented along the axis of the valley in the vicinity of Villanueva. Thus, the objective of the field investigation was to explore potential water producing zones in the deeper channel ancestral river deposits. This included a preliminary characterization of these deposits, as well as determining water quality, aquifer transmissivities, specific yields, and yield sustainability for these lower zones. In support of this objective, the field investigation consisted of the installation of three test wells and two observation wells at various areas in the Villanueva valley to characterize the buried channel deposits. Geophysical logging and pump tests for aquifer characterization were conducted and groundwater samples were collected at subsurface intervals identified as yielding sufficient groundwater supplies. This section summarizes the results of the field investigation. Appendix B describes the field investigation in greater detail. **4.2.1 Test Well and Monitor Well Installation Program.** Three test wells (BCVI-1, BCVI-2, and BCVI-5) and two observation wells (BCVI-3 and BCVI-4) were installed as part of the Brown and Caldwell field investigation (Figure 4-1). Well BCVI-1 is located east of central Villanueva, along the Ferrocarril Nacional railroad track, approximately 350 m (1,148 ft) south of the road to San Manuel and La Lima. Wells BCVI-2 and BCVI-3 are located northeast of central Villanueva, approximately 200 m (656 ft) east of the Tela Company railroad track and approximately 850 m (2,789 ft) north of the road to San Manuel and La Lima. Well BCVI-3 was installed as a monitoring well for test well BCVI-2 and is located roughly 30 m (98 ft) northwest of BCVI-2. Wells BCVI-4 and BCVI-5 are located within the sugar cane plantation approximately 2 kilometers south of central Villanueva. The wells are approximately 75 m (246 ft) north of an ox bow lake associated with the Ulua River. Well BCVI-4 was installed as an observation well and is situated roughly 100 m (328 ft) south of the BCVI-5. Test holes for wells BCVI-1, BCVI-2, and BCVI-4 were drilled to depths of 142, 146, and 207 m (465, 480, and 680 ft) below ground surface (bgs) respectively and are reportedly the deepest borehole penetrations in the area (Figure 44). These wells were installed to investigate potential water production zones associated with the ancestral river channel deposits in the area. A summary of well construction and completion details for each borehole is provided in Table 4-1. | | Borehole
depth, bgs | | | depth,
gs | Screened i | nterval, bgs | Function | |--------|------------------------|-----|-----|--------------|------------|--------------|-----------------------------| | W el | m | ft | m | ft | m | ft | | | BCVII | 142 | 465 | 137 | 448 | 101 - 134 | 330 - 438 | testwell | | BCVI-2 | 146 | 480 | 94 | 310 | 65 -91 | 212 - 300 | testwell | | BCVI-3 | 104 | 340 | 97 | 317 | 72 -94 | 237 - 307 | observation wellfor BCV 1-2 | | BCVI4 | 207 | 680 | 143 | 470 | 107 -140 | 352 - 460 | observation wellfor BCV 1-5 | | BCV15 | 146 | 480 | 142 | 466 | 66 -142 | 216 - 466 | testwell | Table 4-1. Summary of New Well Completion Details m = meter ft = feet bgs = below ground surface After completion of each of the exploratory boreholes, geophysical logging was conducted. The geophysical logs included resistivity and spontaneous potential. Following logging, the boreholes were reamed to a larger diameter to accommodate the well installation. Drill cuttings and the geophysical logs were evaluated to determine the lithology encountered at each site. Lithologic logs, geophysical logs, and well construction details for wells BCVI-1, BCVI-2, BCVI-3, BCVI-4 and BCVI-5 are presented in Appendix B. Figure 4-5. Constant Rate Discharge Test, BCVI-2 Figure 4-4. Reaming BCVI-5 to 24-inches **4.2.2 Aquifer Testing.** Short- and long-term aquifer tests were performed on selected wells to evaluate the water resource development potential of the deeper river channel deposits. Short-term step-rate discharge tests were conducted on test wells BCVI-1, BCVI-2, and BCVI-5. Long-term constant-rate tests were conducted on test wells BCVI-2 (Figure 4-5) and BCVI-5. Due to excessive draw-down observed during the short-term test at BCVI-1, a long-term test was not conducted. BCVI-3 and BCVI-4 were utilized as observation wells during pumping of wells BCVI-2 and BCVI-5, respectively. Groundwater draw-down and recovery plots for all short- and long-term tests are presented in Appendix B. The aquifer tests show that the groundwater yields south of Villanueva in the area of BCVI-4 and BCVI-5 are the best. The area northeast of Villanueva, where BCVI-2 and BCVI-3 are located, provide lower groundwater yields. 4.2.3 Water Quality Survey. Groundwater samples were collected from each of the wells installed by Brown and Caldwell during this investigation (Figure 4-6). In addition, the following selected existing wells at Villanueva were included for water quality evaluation: Cañeras No. 2, Guadalupe Lopez, La Victoria, Manuel Coello, Pintala 1, Villa Linda Norte (1), and Villasol. Not all drinking water constituents were tested for in the sampled wells. The results of the water quality testing are summarized in Table 4-2 and presented in Appendix B. Figure 4-6. Groundwater Sample Collection at Pintala 1 The municipal wells sampled were selected so as to provide a comprehensive understanding of the general water quality in Villanueva. Each of the wells sampled represent groundwater conditions in residential, agricultural and industrial areas, as well as publicly and privately installed facilities. The selection of wells also provides adequate spatial distribution so as to provide sufficient data to establish a water quality baseline for the community to build on in the future. Groundwater monitoring procedures are outlined in Appendix E of this report. Training in groundwater monitoring techniques was conducted for local staff as described in Appendix G. Results for each of these constituents were compared to the Guidelines for Drinking Water Quality as published by the World Health Organization (WHO, 1996). It should be noted that while the Honduran government has not established country-specific guidelines for drinking-water quality, the Honduran Ministry of Health has accepted the guidelines established by WHO. The results of the water quality survey show that the groundwater meets drinking water standards except as noted below: - 1. One of the four test wells and five of the existing sampled wells had a presence of
coliform. This indicates potential bacteriological contamination. - 2. One of the four test wells and two of the seven existing sample wells had a presence of fecal coliform. This indicates bacteriological contamination of these wells. - 3. One existing well (La Victoria) has a high iron level. The test result is unusually high, therefore, a resampling is recommended to confirm the test result. Iron is not a health risk, however, standards are defined for certain constituents such as iron because of customer complaints. - 4. Arsenic was detected over the drinking water standard in one test well (BCVI-2) and one existing well (Guadalupe Lopez). Table 4-2. Summary of Well Analytical Results | Actity | | | Testwels | | | Existing wells ^a | | | | | | | | |---|----------------------|----------------------------|----------|-------------|--------|-----------------------------|------------|--------------------|-------------|--------|--------|------------|----------| | Analytical constituent Standard BCV | | Drinking water | | | | | | a 11 | | | | ********** | | | Acity mg/f 37.97 36 36 36 36 37.97 38 39.27 38 39.27 38 39.27 38 39.27 38 39.27 38 39.27 38 39.27 38 39.27 38 39.27 38 39.27 38 39.27 38 39.27 38 39.27 38 39.27 38 39.27 38 39.27 38 39.27 38 39.28 37.5 370 380 342 362 37.5 370 380 342 362 37.5 370 380 342 362 37.5 370 380 342 362 37.5 37.0 380 342 362 37.5 37.0 380 342 362 37.5 37.0 380 382 39.27 38.28 39.28 | | . 3 30 | 1 | | 1 | | | _ | | | | | | | Acithy mg/ft 37.97 36 36 9 52.85 85° 74 78 62 73 | | Banaala | BCAFT | BC A F2 | BCV 14 | BC A F2 | (range) | robes | La Victoria | Coem | Pntaal | Norte (1) | Villasol | | Akalinity | | si l | 25.05 | 26 | 26 | d | 50.05 | ore. | F 4 | F.0 | 60 | | | | Chbrile mg/f 29 58.5 26 - 23.69 69° 53 29 23 43 Conductivity us/cm³ 823 960 794 - 632.915 890° 797 668 632 71.5 9 Hardness mg/LaCO3³ 251 192 188 - 196.388 196° 388 308 308 308 Iron 0.3°mg/l 0.09 0.03 <0.03 - 3 <0.03 | | | - " | | | | | | | | | | 52 | | Conductivity us/cm ⁹ 823 960 794 — d 632-915 890° 797 668 632 715 9 Hardness mg/ACaCO3 ³ 251 192 188 — 196-388 196° 388 308 308 308 308 308 Em 0 03 ¹ mg/L 0.09 0.03 <0.03 - d 0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.0 | | | | | | | | | | | | | 357 | | Hardness | | _ | | | | | | | | | | | 39 | | Name | | | | | | | | | | | | | 915 | | Manganese 0.5 m g/L(P) ¹ <0.03 <0.03 0.45 -³ <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.03 <0.00 <0.00 <0.00 <0.00 <0.00 <0.00 <0.00 <0.00 <0.00 <0.00 <0.00 <0.00 <0.00 <0.00 <0.00 <0.00 <0.00 <0.00 <0.00 <0.00 <0.00 <0.00 | | | | | | | | | | | | | 376 | | Manganese 0.5 mg A P) | Iron | 0.3 [±] m.g/L | 0.09 | 0.03 | <0.03 | a | -0.03- | <0.03 ^e | 90.09 | <0.03 | < 0.03 | <0.03 | <0.03 | | Nitiate 50 mg/l 15 < 0.01 0.11 — 181-22 2 2.00° 19.84 5.00 6.00 1.81 2 pH — 3 — 4 — 4 — 4 — 4 — 7.00 7.00° — 4 — 4 — 4 — 4 — 4 — 4 — 4 — 4 — 4 — | | | | | | | 30.09 | | | | | | | | pH −3 −d −d −d −d 7,00 7,00° −d < | M anganese | 0.5 mg/L(P) ^f | < 0.03 | < 0.03 | 0.45 | | < 0.03 | <0.03 ^e | < 0.03 | < 0.03 | < 0.03 | < 0.03 | < 0.03 | | Metals Arsenic 0.01 mg/L(P) ² 0.00827 0.021 <0.005 <0.005 0.0257 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 <0.005 < | N inate | | 1.5 | < 0.01 | | _d | 1.81-22.2 | 2.00 ^e | | 5.00 | | 1.81 | 22,2 | | Arsenic 0.01 m g/L(P) ¹ 0.00827 0.021 <0.005 <0.005 <0.005 0.0257 0.0257 <0.005 <0.005 <0.005 0.00694 <0.005 | PH | _g | _d | _
_ | _d | _d | 7.00 | 7.00 ^e | _d | _d | _d | _d | _d | | Zinc 3 mg/l 0.231 0.0745 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02
<0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0. | Metals | | | | | | | | | | | | | | Zinc 3 mg/l 0.231 0.0745 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0.02 <0. | Arsenic | 0.01 m g/L(P) ^f | 0.00827 | 0.021 | <0.005 | <0.005 | | 0.0257 | <0.005 | <0.005 | <0.005 | 0.00694 | <0.005 | | Bacteriology Total Coliform UFC / 100 m l 32 0 0 -d 0-48 0 48 1 11 11 11 11 11 15 15 | Zinc | 3 m q/l | 0.231 | 0.0745 | <0.02 | <0.02 | <0.02-0.02 | <0.02 | 0.02 | <0.02 | < 0.02 | <0.02 | < 0.02 | | TotalColiform | | 1 4 5/ | | | | | | | | | | | | | Radiochem istry Gross Alpha activity 5 pC iLh -d 9 1 pC iL -d -d -d -d -d -d -d -d -d - | TotalColiform | UFC/100 m l | 32 | 0 | 0 | _d | 0-48 | 0 | 48 | 1 | 11 | 11 | 40 | | Gross A pha activity 5 pC iL h Gross Beta activity 5 pC iL h Gross Beta activity 50 60 6 | FecalColiform | UFC/100 m l | 2 | 0 | 0 | _a | 0-23 | 0 | 23 | 0 | 0 | 0 | 4 | | Gross Beta activity 50 pC iL ^h Pesticities (range) ^b m g/l None detected | Radiochem istry | 1 | L. | Ц | L. | | | Į. | I. | | | l . | | | Gross Beta activity 50 pC iL Pesticities (range) m g/l None detected detected detected detected detected detected Volatile 0 rganics (range) b ug/l None detected | Gross Alpha activity | 5 pC iL ^h | _d | 9.1 pC iL | | _a | _d | _d | | _d | _d | | _d | | Pesticities (range) mg/l None None None detected | Gross Beta activity | | _d | 10.8 pC i/L | _d | _a | _d | _d | _d | _d | _d | | _d | | detected | | | None | | _d | None | None | _d | _d | _d | _d | _d | _d | | Volatile Organics (range) bug/L None | | | | detected | | detected | detected | | | | | | | | Volatile Organics (range) bug/L None — d — d — d — d — d — d — d — d — d — | Herbicides | (range) ^b mg/l | None | None | _d | None | None | _d | _a | _a | _a | _d | _d | | Volatile Organics (range) bug/L None — d — d — d — d — d — d — d — d — d — | | | detected | detected | | detected | detected | | | | | | | | detected | Volatile Organics | (mange) b ug/l | None | | _d | | _d | _a | _d | _d | _a | _d | _d | Source: SPL Houston Laboratory and Jordan ab Laboratorio de Analysis Industrial laboratory results. Testdates vary. Note: Num bers in bold are those over the drinking waterstandard. UFC - must not be detectable in any 100 mlsample. ^a Existing wells that exceed drinking water standards. ^b Drinking water standard varies by individual constituent. ^c World Health Organization, 1996. Guidelines for Drinking Water Quality, 2nd ed. Vol 2 Health Criteria and other supporting information and Addendum to Vol 2, 1998. d Lab reports not available hot tested for this constituent. e Two tests perform ed for this constituent, highest result shown. fLevels likely to give rise to custom ercom plaints. g No drinking waterstandard. h US standard. #### 4.3 Potential Contamination Sources There are several potential sources of contamination to the alluvial aquifers in the vicinity of Villanueva, as described in this section. The local economy is supported by both agriculture and manufacturing at the large zoned industrial parks (ZIP) located north of the community. Sugar cane is grown in large fields south and east of the community. The fields are flood-irrigated from an aqueduct that channels water from the north part of the valley. It is suspected that any fertilizers, pesticides and herbicides that are not carried off with the unused irrigation water, percolate downward to the shallow groundwater, potentially contaminating groundwater supplies of the alluvial aquifer. Fortunately, analytical results from wells sampled in this area suggest that pesticide and herbicide groundwater contamination is currently not present in the agricultural areas of Villanueva. Large-scale manufacturing at the ZIPs include clothing and related items. In addition, there is a large concrete cast plant that manufactures structural supports for buildings, roads and bridges, as well as a food processing plant located north of the municipal center that specializes in cooking oil. Although there is some treatment for both industrial and sanitary wastes in the industrial parks, most of the wastes are discharged to the ground surface, and may eventually flow into the Ulua River. There are two gas stations that represent potential contamination sources. These gas stations have underground gasoline storage tanks. It is not known if these tanks are leaking. Similarly, many of the existing and new residential areas possess inadequate sanitary facilities and most rely on latrines which discharge wastes directly to the ground. These sanitary wastes likely migrate to the shallow aquifer, contaminating groundwater with fecal coliform. Additionally, many of the existing residential wells in the area are screened to the surface, which provides direct vertical conduits for contaminants to migrate from the shallow subsurface to saturated zones below. #### 4.4 Numerical Simulation of Well Fields A steady-state groundwater flow model was constructed for Villanueva as an interpretive tool to evaluate the groundwater resources available for the community. The groundwater flow model was constructed consistent with our understanding of existing hydrogeologic conditions. Recently collected and previously available information were incorporated into the Villanueva Valley aquifer system conceptual model, which was then used as a basis for the numerical model. The groundwater flow model is intended to evaluate the potential groundwater resources of the Villanueva Valley. A more detailed explanation of the model and results are presented in Appendix C. Data collected during the field investigation as well as information from governmental sources were utilized in the construction of the Villanueva Valley groundwater model. The data that were utilized in model construction include: - Stratigraphic information collected from test well borings and compiled from borehole logs of previously completed wells; - Aquifer hydraulic property information calculated from aquifer testing in the recently completed test wells; - Groundwater elevation data: - Production well extraction rates; - Production well completion records; and - Annual average precipitation rates. The conceptual groundwater budget indicates that of the estimated 270 lps (4,289 gpm) that enters the Villanueva Valley aquifers through mountain front and areal recharge, approximately 153 lps (2,427 gpm) is extracted by production wells and approximately 125 lps (1,983 gpm) flows to the Ulua River. This result suggests that the current estimated extraction rate could be increased to 271 lps (4,300 gpm) (a rate approximately equal to the estimated aquifer recharge total) on a long-term, continuous basis before groundwater discharge from the Villanueva Valley aquifer system to the Ulua River stops. At long-term production rates above the estimated aquifer recharge of 16,236 lpm (4,289 gpm), groundwater flow may be induced from the Ulua River and/or aquifer systems to the south of the Ulua River into the Villanueva Valley aquifer system. The model also suggests that it is possible to increase groundwater production to 372 lps (5,900 gpm), although changes in the groundwater flow system would occur. Two predictive model simulations were performed to evaluate the potential effects of increased groundwater production on the Villanueva Valley aquifer system. Pumping rates were incrementally increased over the duration of the simulations. The first of these simulations uses hypothetical production wells located to the north of Villanueva, near the area of current population growth. The second of these simulations uses hypothetical production wells located to the south of Villanueva, near the existing high capacity cane field production wells. For the north well field simulation, a
total of 10 hypothetical production wells were included in the model in two rows extending northward from Villanueva, generally along the alignment of the railroad. Each well was assigned a pumping rate of approximately 24 lps (383 gpm). The simulation results indicate that the aquifer drawdown in the vicinity of the hypothetical wells located north of Villanueva would be approximately 12 m (39 ft) at the end of 20 years. For the south well field simulation, a total of six hypothetical production wells were included in the model in two rows extending southward from Villanueva, just to the east of the existing cane field wells. Each well was assigned a pumping rate of approximately 38 lps (606 gpm). The simulation results indicate that the aquifer drawdown would be approximately 5 meters in the cane fields area at the end of the 20-year simulation period. Due to the complexity of the geology and hydrogeology in the valley and the limited data available for the development of the groundwater flow model, the use of this groundwater model should be limited to developing a general understanding of potential groundwater resources in the valley. As additional geologic and hydrogeologic data are collected, the conceptual model and groundwater flow model can be updated, thereby increasing the effectiveness of the groundwater flow model as a tool to sustainably manage the valley's groundwater resources. The following points identify some of the information that should be collected or improved in order to increase the accuracy of the groundwater model and thus increase its future effectiveness as a groundwater management tool: - Groundwater surface elevation and flow direction. Additional groundwater elevation data for the areas outside the immediate vicinity of Villanueva should be collected to better characterize the groundwater flow directions in the Villanueva Valley. - Groundwater extraction rates. Groundwater extraction from the Villanueva Valley aquifer system constitutes a substantial portion of the aquifer system water budget, and improving the estimates of groundwater extraction will greatly improve the assessment of the impacts of pumping on the aquifer system. The installation of well production meters is suggested. - Elevation of the Ulua River. The Ulua River is assumed to act as a constant head boundary for the Villanueva Valley aquifer system, and an accurate measurement of the elevation will improve the model calibration and decrease the uncertainty in the conceptual groundwater budget. - Vertical definition of the Villanueva Valley aquifer system. A better understanding of potential confining units in the aquifer system will allow for an assessment of the possible downward migration of near-surface groundwater toward wells screened in deeper portions of the aquifer system. As additional wells are drilled, the added well log information should be collected and evaluated. ## 4.5 Aquifers and Recommended Well Field On the basis of the results of the conceptual model, the field investigation, and the numeric simulation of groundwater flow, the following sections outline the interpretation of available aquifers and recommended well fields. **4.5.1 Groundwater Quality.** Based on the groundwater analytical results, the best quality groundwater is located generally south of Villanueva, in the vicinity of the sugar cane fields. North and northeast of the community, the groundwater contains higher levels of dissolved solids such as calcium and chloride. These levels decrease gradually to the south, towards the Ulua River. Also, elevated concentrations of coliform and nitrate were observed in wells within the central part of the community, specifically in the vicinity of well La Victoria, and to the north, at well Villa Sol. Elevated nitrate concentrations were also reported at well Caneras No. 2. At well BCVI-4, no coliform concentrations were reported and concentrations of nitrate were detected just above laboratory reporting limits. Also, levels of select dissolved solids (sodium, potassium and magnesium) at BCVI-4 were reported at lower concentrations than those reported in wells in the northeast part of the Villanueva Valley. **4.5.2** Aquifer Characteristics. This study focused on the exploration of the deeper sand and gravel river deposits of the Villanueva Valley as potential water production zones for the community. The results from this investigation indicated that laterally extensive sand and gravel deposits at depth are present, but not as a continuous lithologic unit along the longitudinal axis of the valley. Instead, the sands and gravels are present as discontinuous beds and lenses, and grade into finer-grained sands and silts. Also, within the Villanueva Valley, the lithology and aquifer characteristics of these deeper units are interpreted to vary from west to east, and from north to south The alluvial materials along the eastern boundary of Villanueva, along the western flanks of the Siren Mountains, are characterized as generally containing a greater percentage of silt and clay. Drill cuttings examined from well BCVI-I indicate interbedded deposits of gravel, sand, silt, and clay. Sandy-clay was encountered from approximately 134 m (440 ft) to the total depth of the borehole at 142 m (465 ft) bgs. Aquifer test results from BCVI-1 and existing wells indicate poor production yields from wells in this area. Conversely, the lithology along the western boundary of the municipality, in the vicinity of Las Caneras is characterized as clean sands and gravels, of greater permeability than those to the east. Existing wells to the west, installed at comparable depths show greater higher production rates (Las Caneras No. 2 at 2,271 lpm (600 gpm), Pintala No. 2 at 1,703 lpm (450 gpm)) than wells to the east screened at comparable depths (Villa Linda Norte – 151 lpm (40 gpm), Gracias a Dios – 208 lpm (55 gpm)). Early investigations conducted by SANAA and the British Geological Survey demonstrated the area to the south of Villanueva offered the best prospects for developing a well field of high production, especially towards the west, within the alluvium along the eastern flanks of the Merendon Mountains. Based on the information from the Brown and Caldwell field investigation, the thickness of sand and gravel units along the western and southern portions of the valley is interpreted to be greater and extend laterally for a greater distance than those to the north. From west to east, the lithology generally grades to finer-grained sediments. Based on inspection of existing boring logs and lithologic logs from this investigation, the deeper lithologic units along the eastern and northern portions of the valley are characterized clay and clayey sands and gravels. The portion of the Villanueva Valley with the highest potential for future groundwater production is located generally south of the City of Villanueva, in the vicinity of the sugar cane fields and further south toward the Ulua River. The aquifer system is this portion of the valley, which is occupied by the Ulua River sediments, has the highest transmissivities, and the production capabilities of the existing wells exceeds that of wells located in other portions of the aquifer system. #### 5.0 WATER RESOURCES MANAGEMENT SYSTEM The Water Resources Management System (WRMS) is a desktop computer application developed to store, manage, and analyze technical information gathered and generated for this project. The application is a management tool that can be used by the municipalities and other decision-makers to support sustainable management of their groundwater resources. The system is composed of both a data management system and a geographic information system (GIS) linked together as one application. Through the WRMS, users can: - manage and generate reports for wells, storage tanks, and springs; - view well logs and well completion diagrams; - analyze water quality and water level data; - track statistics on water use; and - view wells, water quality information, and aquifer characteristics on maps of the study area. The WRMS is considered an important component in our water resource management plan. The system is briefly described in this section and is described in more detail in the Water Resources Management System Users Guide (Appendix D). The application consists of two primary components; a data management system and a GIS. The application is written so that the two components work together and function as one system. Data are shared back and fourth between the data management system and the GIS. The data management system used is Microsoft Access, which is a relational database designed to efficiently manage complex data. The data are stored in a series of tables. Each table stores a different type of information, and each table is linked to others by a key field that defines the relationship. For example, one table contains a record of each well, while another table contains all the water level measurements. The table containing the water levels also contains the name of each well so that it can be linked back to the appropriate well in the well table. This way, detailed information on each well and water level measurements can be stored most efficiently, without the need to maintain the same piece of information more than once, which would potentially introduce erroneous data into the system. The GIS used is ArcView[®], by Environmental Science Research Institute. A GIS is an electronic mapping and analysis system. The power of GIS lies in its ability to manipulate, display, and analyze information on a map by linking map elements to attribute data in a database. For example, a well whose location is identified as a dot on the map is connected to the construction data, sampling results, and water level information in the database. The user can post any of this information as text on the map, choose specific symbols or colors to represent
these data, and overlay this layer of information on other map features. Because the data management system and GIS work together, it provides the user with a powerful set of management and analysis tools. Both of these components are linked through a common interface developed in Microsoft Visual Basic. The interface is a series of screens that guide the user through various application functions. Through the interface, the user can enter or update data, view reports, generate graphs, display scanned images, and create customized maps. The interface can be displayed in English or Spanish, uses water resource terminology, and is designed to be user-friendly. Through this interface, municipalities will be able to continue to update their water resource data and use it for decision-making in the future. #### 5.1 Benefits of the WRMS The WRMS consolidates, perhaps for the first time, the most critical water resource information for a municipality. It provides a central place to manage, analyze, and display water resource information in both map and tabular form. The WRMS accommodates all major types of information needed for sound water resource management including data on wells and other water sources, future demand and growth, infrastructure and organizational boundaries, and water quality and aquifer characteristics. Because the system is designed to accommodate additional data as more information is collected and wells are created or modified in the future, it can be used to facilitate sound water resource decision-making in the future. It is easy to use and requires minimal training, which will facilitate continued system use. It uses a standard methodology for identifying and prioritizing future well sites, which will allow municipalities to continue to apply a consistent planning approach. #### 5.2 Use and Management The WRMS is designed to work in conjunction with the findings of this report. Most of the data collected or developed for the report are contained in system, and are available for continued analysis, display, and incorporation with new data as it is collected. The system can be used to view and explore additional details of the existing water system. The WRMS should be used to provide a common environment for communication among stakeholder agencies for water resource planning. The system provides a consistent view and methodology for analyzing water resource data. Consistently using it as a communication tool among stake-holders will make the sometimes confusing and complex technical information easier to understand. New data, such as new wells, additional sampling results, or new water level measurements should be entered into the system on a regular basis (annually) in order to have the most up-to-date information available for decision-making. #### 5.3 Villanueva Data Table 5-1 summarizes mapping information collected on Villanueva. This data is included for review in the WRMS. There are 70 wells with information collected. Ten wells, BC-VI1, BC-VI2, BC-VI4, Cañeras No. 2, Guadalupe Lopez, La Victoria, Manuel Coello, Pintala I, Villa Linda Norte (I), and Villasol, have water quality information in the WRMS. A compact disk containing the WRMS and all of the Villanueva data described above is included with this report. Table 5-1. Villanueva GIS Data Dictionary | File nam e | File
type | D escription | Date | Source | Scale of source data | |-----------------------------------|--------------|---|---|-------------------------------|----------------------| | | | - | Date | | Source date | | Cad-villa-bndry.shp | shape | Outlines of industrial, agricultural, rural and urban perin eters | | CAD | | | Cad-villa-rura.bndry.shp | shape | Polygon of rural perin eter | | CAD | | | Cad-villa-adbndry.shp | shape | Polygon of agricultural perim eter | | CAD | | | Cad-villa –
industriabndry.shp | shape | Polygon of industrial perin eter | | CAD | | | Cad-villa-urbanbndry.shp | shape | Polygon ofurban perin eter | | CAD | | | Cad-villa-urbbndry.shp | shape | Outline of urban perim eter | | CAD | | | Cad-villa-m unibndry.shp | shape | Outline of municipal boundary. | | CAD | | | Cad-vila-
munibndrypolyshp | shape | Polygon ofm unicipalboundary. | | CAD | | | Cad-villa-pipe.shp | shape | 3-inch, 4-inch, 6-inch, and 8-inch pipelines, pvc | | | | | Cad-villa-neighborshp | shape | Outline of neighborhoods | | | | | Bc-villa-springs.shp | shape | Point boation of one spring in Villanueva. This | | BC | | | BC-VIIIA-spriigs stip | snape | point is not surveyed, boaton estimated based on topographic map. | | ВС | | | Villa-railroad shp | shape | Line of milroad, traced off of topographic map | | Topographic m ap | | | V illanueva-rivers shp | shape | Lines of rivers - using Cad and Topographic m ap | | CAD, | † | | - | _ | | | Topographic m ap | | | Cad-vila-streets.shp | shape | S treets of Villanueva. | • | CAD | | | Topo-villa-urb-90 shp | shape | Uiban developed areas based on the 1990 topographic m ap of Villanueva. | 1990 | Topographic M ap | | | Aeria l-villa-urb-00 shp | shape | Urban developed areas based on the 2000 aeral | M arch | USGS Aerial | 140,000 | | TICEDIVED ON TO EMP | bridge | photograph of Villanueva | 2000 | Photograph | 1 10,000 | | Villanueva 1990.in g | in age | Vilanueva scanned in topographic mapaligned to | 1990 | Topographic M ap | | | | | NAD 27does not cover outlying areas. | | | | | | | | | G eografico | | | | | | | Nacional, | | | | | | | Tegucigalpa,
D.C.,Honduras | | | Vilanueva aeria 12000.in g | in age | Aerialphoto of Villanueva aligned to NAD 27. | M arch | USGS Aerial | 140,000 | | | | | 2000 | Photograph | | | Villa&Lima_utm.tif | in age | Topographic m ap scanned in and aligned to NAD 27. | | Topographic M ap | | | Villa-vect-lof4.shp | shape | Vector contour file purchased from Intec America. | | Intec Am erica | 30 m eter, | | | | 1 of 4 vector contour files for Villanueva | | | one arc | | | | | | | second | | Villa-vect-2of4.shp | shape | Vector contour file purchased from Intec America. | | Intec Am erica | 30 m eter, | | | | 2 of 4 vector contour files for Villanueva | | | one arc | | | | | | | second | | Villa-vect-3of4.shp | shape | Vector contour file purchased from Intec America. | | Intec Am erica | 30 m eter, | | | | 3 of 4 vectorcontour files for Villanueva | | | one arc
second | | Villalalima—4of4.shp | shape | Vectorcontourfile purchased from Intec America. | | Intec Am erica | 30 m eter, | | <u>-</u> | 1 | 4 of 4 vector contour files for Villanueva, also | | | one arc | | | 1 | serves as vector contour file for La Lim a area. | | | second | #### 6.0 RECOMMENDED GROUNDWATER RESOURCES MANAGEMENT PLAN This chapter presents recommendations to ensure water supply sustainability. Recommendations for groundwater management, wells, groundwater monitoring, wellhead and recharge area protection, water utility management, and water supply are presented. # 6.1 Groundwater Management Considering the growing use of groundwater in the Sula Valley, control should be kept to protect the groundwater resource, including control of excessive aquifer water level declines and control of potential contamination sources. Due to financial and technical limitations at each municipality in the Sula Valley and surrounding areas, it is recommended that joint efforts be initiated to create a groundwater management agency. This agency would provide technical advice, keep records of aquifer behavior, and maintain the hydrogeological database. As the private sector of the Sula Valley depends on groundwater for commercial, industrial, and agricultural purposes, it is recommended to develop an agency with a board of directors formed by representatives of the municipalities and private organizations, such as the Chamber of Commerce. This model of institution would give assurance that the agency would maintain independence and stay free of periodic staff changes. Considering the need to start properly managing the main watershed basins that contribute to the Sula Valley as part of a flood mitigation project, a general plan to protect aquifers would be complementary. ## 6.2 Drilling Plan The following recommendations are made regarding drilling of future wells: - 1. Drill the future production wells in the southern area of Villanueva. Test well BCVI-5 is suitable to be converted to a production well. - 2. Drill a well approximately every three years until a total of six have been completed by the year 2020. This assumes a well capacity of 38 lps to 44 lps (600 gpm to 700 gpm) each. - 3. Acquire in advance the land needed to construct production wells. A well site with a size of approximately 30 m by 30 m (100 ft by 100 ft) is recommended. - 4. The wells should have a depth of approximately 122 m (400 ft) to take advantage of the three aquifer strata identified below a depth of 67 m (220 ft). - 5. The production wells need to have a sanitary seal with a minimum length of 15 m (50 ft). - 6. The diameter of the well casings need to be adequate to install a pump with a capacity sufficient to supply the 38 lps to 44 lps (600 gpm to 700 gpm) and lift the water to the water tanks. The estimated well diameter is in the range of 356 mm to 406 mm (14 to 16 in). - 7. It is recommended that the wells be equipped with water lubed vertical turbine pumps. - 8. Each production well should be equipped with the equipment necessary to disinfect the water, monitor the groundwater level, quality, and production quantity. - 9. In the lowest area of the valley, near the Ulua River, construct well flood protection pedestals with a height on the order of 2 m (6 ft). # 6.3 Groundwater Monitoring An important component of managing the current water supply in Villanueva and
ensuring compliance with drinking water standards is the development and maintenance of a regular groundwater monitoring program. A regular monitoring program will ensure compliance with drinking water standards and will provide a useful tool for tracking groundwater quality, groundwater levels, and usage, as well as help with growth planning in the future. There are several components that contribute to a successful monitoring program, each of which are equally important. These components include groundwater level data collection, groundwater production data collection, water sample collection, analysis of water samples and review, and compilation and understanding of water chemistry results. Each of these components is necessary in order to maintain a successful groundwater monitoring program. Information regarding the steps necessary to complete a monitoring program are outlined in the Groundwater Level and Monitoring Program, Field Manual, December 2001, included as Appendix E. This document was distributed to various members of the municipality during the groundwater level and monitoring training provided by Brown and Caldwell in December 2001. The following recommendations are made regarding groundwater monitoring: - 1. The monitoring of the wells should be continued at a three-month frequency. - 2. The well monitoring should consist of monitoring and recording the groundwater level and the quantity and quality of the water. - 3. It is recommended that the well monitoring network consist of 15 wells, as listed in Appendix E. - 4. The collected monitoring information should be recorded in the computer database. #### 6.4 Wellhead Protection An important component in protecting the groundwater quality used for public water supply in Villanueva is establishing a wellhead protection program. Wellhead protection is the practice of managing the land area around a well to prevent groundwater contamination. Prevention of groundwater contamination is essential to maintain a safe drinking water supply. Development of a wellhead protection plan for Villanueva consists of five key steps that are described in Appendix F. To implement a management plan to protect the well capture areas and the general aquifer recharge areas it is recommended that municipal control be established for the following items: - 1. Discharge of municipal wastewater. - 2. Discharge of industrial wastewater. - 3. Disposition of solid waste. - 4. Storage and distribution of hydrocarbon products. - 5. Storage and distribution of chemical products (agricultural and industrial). # 6.5 Water Resource Management System Brown and Caldwell developed a Water Resources Management System to store, manage, and analyze water resource related data gathered and generated for this project, and for data to be collected in the future by municipality. The following recommendations are made regarding the Water Resource Management System: - 1. The database should be regularly updated by the municipality by adding groundwater level, groundwater production, and water quality data for the wells in the monitoring network. - 2. Routinely use the database to input information regarding new wells, well monitoring information, and general water system operation data. # 6.6 Water Utility Management An important aspect of ensuring a sustainable water supply is having a functioning water utility with the proper organizational structure. The water utility is responsible for properly managing, operating, and maintaining the water system, and must be financially self-sufficient. Several water utility management recommendations are listed below. - 1. Continue to maintain a complete list of all water system customers that includes descriptive information for each customer. This information should include name, address, service line size, and type of customer (residential, commercial, etc.). - 2. Update the financial plan for the water utility that establishes budget needs and defines an equitable rate and new connection fee structure that is adequate to cover the costs of expanding, operating, and maintaining the water system. Continue to ensure that users are routinely charged for and pay for water supply. - 3. Have adequate staff that is trained on a regular basis to address operational and maintenance needs. - 4. Investigate possible sources of grant and loan financing to help improve and expand the water system. #### 6.7 Control Over Well Construction It is recommended that control over the construction of wells by others be established through municipal regulation. The objectives are to ensure that wells constructed by other parties meet appropriate construction standards and that information obtained during well construction is recorded and placed in the database. #### 6.8 Control of Water Losses A program should be developed to detect and eliminate leaks in the water distribution system. The first step is to conduct a study to define the amount of water loss and recommend the best areas for leak repair and/or main replacement. A water conservation program should be initiated to ensure that customers are using water efficiently. # 6.9 Water Quality The wells should be disinfected with chlorine. For the several wells with a detected presence of total coliform and fecal coliform, it is recommended that they be immediately disinfected followed by a new water quality analysis after the chlorine level is reduced back down to zero. This will determine if the contamination is still entering the well. If the well still has coliform or fecal coliform, consider other measures, including permanent disinfection, identification and elimination of the contamination source, and well closure. # 6.10 Water System Expansion Plan The preparation of a water system expansion plan is recommended. The municipality is responsible for the water supply system. Therefore, the municipality must ensure that the public or private investment for the water system expansion is properly planned. Several objectives are recommended. - 1. Reduce the total number of production wells by planning fewer, larger capacity wells in the south area. - 2. Operate more efficient wells with a greater specific yield. - 3. Plan for the construction of new wells, pumping lines, and storage tanks to serve all sectors of the city. - 4. Investors who wish to start new development projects should receive water from the municipal water system after paying the appropriate connection fees. # APPENDIX A Conceptual Model and Rationale for Phase II Field Investigation # CONCEPTUAL MODEL AND RATIONALE FOR PHASE II FIELD INVESTIGATION Muncipality of Villanueva, Republic of Honduras, C. A. **July 2001** Consultant: #### INTRODUCTION This document represents the hydrogeological conceptual model for the Villanueva area and the rationale for the conduct of the Phase II field investigation studies. The project background, available water resources and needs, hydrological setting, data gaps, and recommended areas for field investigation and activities are described below. #### **BACKGROUND** The purpose of this project is to develop a water resources management plan for the Municipality of Villanueva which addresses a sustainable municipal water supply. This project is funded by the United States Agency for International Development (USAID). Villanueva is located approximately 39 kilometers south of San Pedro Sula in the Province of Cortes. Population, water consumption, and water production data flow rate is not available at this time, however, this information is being gathered under Phase I. This information will be presented in the final report. Villanueva operates several rural water systems that are located several kilometers to the north and west. These rural water systems are not addressed by this project. Villanueva currently relies on groundwater for the majority of its water supply. It is anticipated that reliance on groundwater for municipal water supply will increase as population growth continues in the future. #### **EXISTING WATER RESOURCES** Villanueva relies almost completely on groundwater for its water supply. Two spring sources provide the remainder of the water supply. Villanueva uses approximately 17 wells located within and around Villanueva for its municipal water supply. The combined capacity of Villanueva's wells is approximately 1,500 gallons per minute (gpm). The wells range in depth from 105 to 400 feet. No centralized or well head treatment is provided. The major source of water for Villanueva are three wells that are located within a sugar cane plantation area south of Villanueva. These wells were constructed in 1998 and 1999. The average pumping rate for each of the three wells is approximately 600 gpm. The remaining wells are relatively small and have pumping rates ranging from 30 to 400 gpm. In addition, several other industrial and agricultural wells are located within the region. The water distribution system consists of two pressure zones and multiple water storage reservoirs. The majority of the customers are located in the lower pressure zone. The upper pressure zone serves customers located in the higher elevation areas on the west side of Villanueva. Water is pumped directly from the three sugar cane wells to a mid-level reservoir located west of the central part of Villanueva. From this reservoir, water flows by gravity to supply the residents in the higher elevations of Villanueva. Water is also pumped from a second reservoir at this mid-level location to an upper water storage reservoir. Water flows by gravity to serve the hillside residents within Pressure Zone II. The other wells pump directly into the lower pressure zone of the distribution system or into elevated storage tanks distributed throughout the system. A majority of the water piping system consists of a looped network of 2-, 3-, and 4-inch water lines. The amount of water lost through the distribution system is not known. ####
FUTURE WATER NEEDS Villanueva has experienced rapid growth in recent years. Several recently constructed industrial parks have resulted in increased residential water supply demand. Villanueva expects that most future growth will occur to the east and northeast. No population projections are available but are being gathered at this time. This information will be included in the final report. Since most of the wells lack totalizing production meters and individual residences are not metered, the amount of water used by Villanueva cannot be precisely calculated. However, this information is being gathered by using a portable flow meter that was purchased for this project. The meter will be attached to the discharge side of the well and the flow of the well recorded on a weekly basis. The results will be presented in the final report. #### RATIONALE FOR WATER RESOURCE EXPANSION The objective of this project was to locate sustainable groundwater supplies that could be utilized in a cost effective manner. The optimal groundwater supply is close to existing water system infrastructure, has acceptable water quality and a yield that meets anticipated supply needs. #### **GEOLOGICAL SETTING** Villanueva is located on the western flanks of the Sula Valley. Geologically, the low lying areas of the Sula Valley floor are characterized by Quaternary Valle de Sula alluvial deposits, with valley walls comprised of Jurassic Cacaguapa Schists to the east and west, and the Tertiary Matagalpa Formation and Padre Miguel Group and Cretaceous Yojoa Group to the south and southeast. The Sula Valley drains into the Caribbean Sea to the north. Generally, this area receives between 55 and 85 inches of precipitation per year. Additional rain gauging and climatical stations were not necessary to successfully complete this study. Villanueva is located within an alluvial valley, located on the western flanks of the Sula Valley. The valley was formed by faulting of the surrounding uplands. These upland areas are comprised of limestones of the Yojoa Group. The major faults are oriented along a north-northeast trend along the front of the upland. No faulting has been observed or reported within the Villanueva alluvial valley (see Figure 1). The axis of the Villanueva alluvial valley parallels the north-northeast fault system. The valley is approximately 10 kilometers in length and ranges from approximately 2 to 4 kilometers in width. The valley is bordered on the south by the Ulua River and bordered on the east and west by the limestone uplands. The alluvial materials can be subdivided into two depositional settings: the Ulua River alluvium and the suspected buried channel deposits that comprise the Valley margin alluvium (see Figure 1). The Ulua River alluvium extends from the southern edge of the Villanueva city limits to the Ulua River. These materials are comprised of channel and flood plain deposits of the Ulua River. Boring logs completed within the Ulua River alluvium indicated that the upper 250 feet of alluvial materials are characterized as a fining-upward sequence (see Figure 2). The upper 10 to 20 feet of alluvial materials are characterized as inter-bedded clayey-silts and silts. These materials grade into interbedded silts and fine- to medium-grained sands from approximately 20 to 100 feet. Below 100 feet, approximately 150 feet of inter-bedded fine-, medium-, to course-grained sands and gravels have been observed. A laterally extensive clay unit has been observed at a depth of approximately 250 feet. This clay is estimated to be approximately 35 feet thick. Below the clay unit, additional sands and clays have been observed, however, available data is limited. The estimated extent of the valley margin deposits is presented in Figure 1 and Figure 3. The valley margin deposits are generally characterized as alluvial fan and mudflow deposits that were derived from erosion of the surrounding uplands. These deposits are generally characterized as heterogeneous inter-bedded clays, silts, sand, and gravel. Wells constructed in the central portion of the valley margin deposits (along the axis of the valley), indicated that appreciable groundwater yields (100 to 500 gpm) can be obtained from sand and gravel deposits at depth. The available information on the characterization and extent of these sands and gravel deposits is limited. However, the location of the wells within the valley suggests the possible presence of buried channels. These channels would most likely be oriented along the axis of the valley (see Figure 1). Vegetation and land use maps are not included in this report as they are not considered appropriate at this time. #### HYDROGEOLOGICAL SETTING The Villanueva Valley is bounded to the east and west by upland areas comprised of Yojoa Group limestone. These upland areas serve as the major surface and groundwater recharge areas for the alluvial materials of the valley. Surface water infiltrates into the fracture and conduit networks of the uplands providing groundwater recharge to the valley bedrock and alluvial materials. Groundwater from the western uplands generally flows to the east, and groundwater from the eastern upland areas generally flows to the west. Once the groundwater from the upland areas enters the valley alluvium, groundwater flow will generally begin to move down the valley and towards the Ulua River, which serves as the major groundwater discharge points for the valley hydrologic system. INTER-BEDDED CLAYS, SILTS AND SANDS SANDS (SUSPECTED HISTORIC CHANNEL DEPOSITS) VALLEY MARGIN ALLUVIUM, CLAYS, SILTS, AND LAHAR LIMESTONE BEDROCK Drawing not to scale. FIGURE 3 **CONCEPTUAL GEOLOGIC CROSS-SECTION** **VILLANUEVA** Groundwater occurs within the valley margin alluvium, the suspected buried channel deposits, and the Ulua River alluvium. Based on review of the available well information, aquifers within the valley margin deposits are limited in nature and are unable to produce sufficient supplies of groundwater. Currently, 11 wells are screened within the valley margin (see Figure 4). Groundwater production from these wells range from 30 to 100 gpm, with an average yield of 57 gpm. This is a consistent trend observed throughout the valley margin deposits. Six wells are suspected to be screened within the buried channel deposits (see Figure 4). Groundwater production from these wells range from approximately 50 to 500 gpm with an average yield of approximately 190 gpm. The available information on the buried channel aquifer is limited, resulting in the need for additional information to characterize the lateral extent of the aquifer system. It is believed that these aquifers are linear in nature and may extend along the axis of the valley. The Ulua River alluvium presents the greatest potential for producing sustainable yields. Currently, four municipal wells (see Figure 4) are screened within the sand and gravel aquifer that occurs between 100 and 250 feet in depth. Groundwater production from these wells range from 200 to 600 gpm with an average yield of 390 gpm. Additionally, there are unconfirmed reports of irrigation wells screened within the Ulua River alluvium that produce in excess of 1,000 gpm. #### RECOMMENDED AREAS FOR FIELD INVESTIGATION Based on a review of the available data for Villanueva, the Ulua River alluvium and the suspected buried channel aquifers have been identified as having the highest probability of providing sustainable groundwater supplies. As a result, it is recommended that the Ulua River alluvium and suspected buried channel aquifers be further investigated. #### **DATA GAPS** The Phase I data collection and evaluation has identified the following data gaps: - Additional information is required to evaluate the Ulua River alluvium for sustainable yields of groundwater; and - additional information is required to evaluate the suspected buried channel aquifer deposits to determine the extent and sustainable yields of groundwater. #### RECOMMENDED FIELD ACTIVITIES ## **Geophysical Surveys** Down-hole geophysics will be conducted on each of the boreholes installed during this evaluation. The geophysical suite will include resistivity, spontaneous potential, gamma, and temperature. ## **Test and Monitoring Wells** We recommend the installation of two test wells (BCVI-1 and BCVI-2) and one monitoring well (BCVI-3) to evaluate the suspected buried channel deposits. The initial test well (BCVI-2) will be installed approximately 500 feet to the southeast of the Colonia Municipal Well (see Figure 4). This well will be drilled to a depth of 300 to 500 feet to evaluate the vertical extent of potential aquifers. Potential screen intervals will be based on field observations and bore-hole geophysics. If a viable aquifer is identified, a monitoring well (BCVI-3) will be installed approximately 300 feet southeast of the Colonia Municipal Well. This well will be screened in the same manner as BCVI-1. The second test well (BCVI-1) will be installed to evaluate the suspected buried channel deposits. This well will be drilled to a depth of 300 to 500 feet to evaluate the vertical extent of potential aquifers. Potential well screen intervals will be based on field observations and borehole geophysics. We also recommend that one monitoring well (BCVI-4) and one test well (BCVI-5) be installed to evaluate the Ulua River alluvium. These wells will be installed approximately 1.5 kilometers to the south of the two current municipal wells, Zona Cañera #2 and Zona Cañera #3 (see Figure 4). Prior to installing the test well, the monitoring well (BCVI-4) will be installed to characterize the vertical extent of alluvial materials. The estimated depth of the associated borehole is 500 to 700 feet. The monitoring well will be screened across the zone of highest potential production based on field observations and borehole geophysics. Approximately 100 feet from the monitoring well, a 12-inch diameter test
well (BCVI-5) will be installed. The screen interval for the test well will be based on the information obtained from the monitoring well. # **Aquifer Tests** Step testing and recovery testing will be conducted on each newly installed test well to calculate specific capacity, well efficiency, and transmissivity. The step test will be conducted over a 6 to 8 hour period. Following the step tests, the wells will be pumped at a constant rate for approximately 12 hours. During this test, drawdown and recovery data will be collected. The recovery data will be collected until the well has returned to within 90 percent of the original static water level. Additionally, individual constant-rate pumping tests will be conducted on the test wells BCVI-2 and BCVI-5. The tests will be conducted for a minimum of 48 hours. The test well will be pumped at a rate sufficient to adequately stress the aquifer system, as determined during the step test. Drawdown associated with the BCVI-2 test well will be monitored in monitoring well BCVI-3 and the Colonia Municipal Well. Drawdown associated with the BCVI-5 well will be monitored in well BCVI-4. # Water Quality Sampling Each interval that is identified as yielding a sufficient amount of groundwater will be tested for the following parameters: - total dissolved solids - specific conductance - pH - acidity - alkalinity as CaCO₃ - nitrate/nitrite - coliform - chloride - TAL metals (arsenic, barium, cadmium, chromium, iron, fluoride, lead, manganese, mercury, nickel, selenium, silver, sodium, and zinc) ## ANTICIPATED FIELD RESULTS The anticipated field results are as follows: - Installation of the Ulua River alluvium river wells will provide information on the geometry of the aquifer system, aquifer transmissivities, aquifer specific yields, and yield sustainability. - Installation of wells within the suspected buried channel deposits will provide information on the geometry of the aquifer system, boundary conditions, aquifer transmissivities, aquifer specific yields, and yield sustainability. - Identification of groundwater production zones of suitable groundwater quality will assist in making recommendations for future wells. # APPENDIX B Phase II Field Investigation Results # PHASE II FIELD INVESTIGATION RESULTS # Villanueva, Honduras June 2002 #### 1.0 INTRODUCTION As part of Contract Number 522-C-00-01-00287-00, Phase 2 between United States Agency for International Development (USAID) and Brown and Caldwell, five wells were installed and tested at three sites in Villanueva. Work performed included drilling of exploratory boreholes, down-hole geophysical logs, installation of wells in exploratory boreholes, development of wells, and pump tests. This report provides details on the installation and testing of these wells. The installed wells are named BCVI-1, BCVI-2, BCVI-3, BCVI-4, and BCVI-5. Figure 4-1, shown in Section 4 of this report, shows their location in relation to the surrounding municipality. The technical rationale for the location of each well was provided to USAID in the document entitled "Conceptual Model for Villanueva" and the technical procedures for conducting the work were outlined in the document entitled "Technical Procedure for Phase II Field Investigation Boreholes and Wells for Villanueva". The construction of the wells is summarized in Table B-1. The details of the work performed during the exploration, drilling, well construction and testing of each well are presented in the following sections. Table B-1. Summary of Installed Wells | | Totaldepth | Totaldepth | | | |------------|-------------|-------------|--|--| | | ofborehole | ofwell | | | | NameofWell | (feet, bgs) | (feet, bgs) | | | | BCVI-1 | 465 | 448 | | | | BCVI-2 | 480 | 310 | | | | BCVI-3 | 340 | 317 | | | | BCVI4 | 680 | 470 | | | | BCVI-5 | 480 | 466 | | | bgs - below ground surface #### 2.0 EXPLORATORY BOREHOLES At each location, an exploratory borehole was drilled first. Generally, this borehole was later reamed to a larger diameter to allow for the installation of a well. Each of the boreholes in Villanueva were drilled and installed by Servicios de Perforación, S. de R. L. de C. V. (SERPE). Details of borehole completion are provided in Table B-2. Completion of the boreholes was overseen by both Brown and Caldwell and Asesores Técnicos en Ingeniería y Ciencias Ambientales S. de R. L. (ATICA) staff. Table B-2. Summary of Boreholes | NameofWell | BCVI-1 | BCVI-2 | BCVI-3 | BCVI4 | BCV1-5 | |--------------|-----------|-----------|-----------|------------|-----------| | Nameof | SERPE | SERPE | SERPE | SERPE | SERPE | | Driller | | | | | | | Date Started | 8/18/2001 | 7/5/2001 | 7/31/2001 | 9/24/2001 | 11/2/2001 | | Date | 8/25/2001 | 7/22/2001 | 8/8/2001 | 10/13/2001 | 1/3/2002 | | Completed | | | | | | | NameofWel | BCVI-1 | BCVI-2 | BCVI-3 | BCVI-4 | BCVI-5 | |-------------------|--------------------|--------------------|--------------|--------------|--------------| | D rilli ng | m idway, | m idway, | m idway, | m idway, | m idway, | | Equipm ent | m ud rotary | m ud rotary | m ud rotary | m ud rotary | m ud rotary | | and M ethod | | | | | | | Drilling Fluid | water, | water, | water, | water, | water, | | | bentonite, | bentonite, | bentonite, | bentonite, | bentonite, | | | and polym er | and polym er | and polym er | and polym er | and polym er | | DrillBit | 8 ½ - i nch | 8 ½ - i nch | 8½ - inch | 8 ½ - inch | 24-inch | | Dam eter | | | | | | | TotalBorehole | 465 | 480 | 340 | 680 | 480 | | Depth | | | | | | | (feet, bgs) | | | | | | | Penetration | 6.4 – 37.5 | 4.0 - 29.0 | 4.2 - 17.6 | 4.8 - 34.3 | notavailable | | Rate (ft/hr) | | | | | | | G eophysical | Brown and | SERPE, | SERPE, | SERPE, | SERPE, | | Logg i ng | Cabwel, | 7/16/01 | 8/8/2001 | 10/13/2001 | 1/4/2002 | | Company and | 8/25/2001 | | | | | | Date | | | | | | ft=feet bgs=below ground surface hr=hour Water used for drilling was obtained from various locations around the municipality of Villanueva. For example, the water for wells BCVI-1, BCVI-2, and BCVI-3 was obtained from local municipality wells near the well sites. The water for wells BCVI-4 and BCVI-5 was obtained from a lake in the nearby cañeras. This water was transported to the various sites and stored in a tanker truck (Figure B-1). Continuous daily drilling was planned, however, occasional mechanical problems with the drill rigs and access problems caused by wet weather resulted in delays of approximately three to four weeks. Well BCVI-4 was delayed for two days during Hurricane Michelle at the end of September. Wells BCVI-1, BCVI-2, and BCVI-3 were already completed at the time of the storm. The storm is reported to have brought 20 inches of rain in two days and the river was reported to be 10 feet overbank with associated flooding in the cañeras. This flooding did not affect any wells installed in Villanueva. The drilling of borehole BCVI-5 was also delayed several times due to not having immediate right-ofpermission, mechanical entry problems, and weather set-backs. Figure B-1. Drill Rig at BC-VI-2 and Tanker Truck for Water Storage #### 3.0 LITHOLOGIC LOGGING Figure B-2. Drill Cuttings being added to Chip Trays for Lithologic Logging A lithologic log was prepared for each location that describes the stratigraphy penetrated throughout each borehole. The information for these logs came from drilled cuttings collected every 10 feet. Cuttings were collected from the drilling fluid with a slotted strainer and were preserved in plastic trays designed for this use (Figure B-2). Generalized lithologic logs, geophysical logs, and well designs for wells BCVI-1, BCVI-2, BCVI-3, BCVI-4, and BCVI-5 are presented on Figure B-3 through Figure B-7, respectively. #### 4.0 GEOPHYSICAL LOGGING After completion of the exploratory boreholes, geophysical logging was conducted. The geophysical logging suite included spontaneous potential, electrical resistivity, and gamma ray logs for BCVI-1. The geophysical logging suite for boreholes BCVI-2, BCVI-3, BCVI-4, and BCVI-5 included spontaneous potential and point resistivity. The geophysical logs, lithology, and well designs for BCVI-1, BCVI-2, BCVI-3, BCVI-4 and BCVI-5 are presented on Figure B-3 through Figure B-7, respectively. Exploratory borehole BCVI-1 penetrated silty-sand from land surface to approximately 9 m (30 ft) bgs. Interbedded deposits of gravel, sand, silt, and clay were encountered from approximately 9 to 134 m (30 to 440 ft) bgs. Interspersed with these layers are well developed sand and gravel deposits from approximately 41 to 46 m (135 to 150 ft) bgs and 107 to 111 m (350 to 365 ft) bgs. Sandy-clay was encountered from approximately 134 m (440 ft) to the total depth of the borehole at 142 m (465 ft) bgs and is interpreted to be alluvial in origin. The interbedded gravel, sand, silt, and clay deposits are interpreted to be fluvial over-bank deposits. The sand and gravel deposits are interpreted to be river channel deposits associated with ancestral rivers that meandered throughout the Sula Valley. The exploratory borehole for BCVI-2 penetrated predominantly fine-grained deposits from land surface to approximately 69 m (225 ft) bgs, however a gravel lens was encountered from approximately 21 to 29 m (70 to 95 ft) bgs. In addition, a well-developed gravel and cobble deposit was encountered from approximately 69 to 94 m (225 to 310 ft) bgs. Sandy-clay was penetrated from the bottom of the gravel and cobble deposit to the total depth of the borehole at 146 m (480 ft) bgs. Well BCVI-3 was installed as an observation well approximately 30 m (98 ft) northwest of BCVI-2. The geology encountered at observation well BCVI-3 was similar to that of test well BCVI-2. At observation well BCVI-4, alternating fine-grained and coarse-grained alluvial and fluvial deposits, generally 9 to 18 m (30 to 60 ft) thick, were encountered from the surface to total depth of the borehole. Additionally,
interbedded deposits of gravel, sand, silt, and clay were penetrated from approximately 85 to 108 m (280 to 355 ft) bgs. The fine-grained deposits included silt and clay with up to 10 percent sand. The coarse-grained deposits are generally comprised of gravel and cobbles. In general, the upper part of the coarse-grained deposits are host to felsic minerals, whereas the lithology in the lower portion of the deposit is predominately mafic in origin. The mafic gravel and cobbles, deposited from 177 m (580 ft) bgs to the total depth of the borehole at 207 m (680 ft) bgs, is interpreted to be reworked volcanic deposits. BCVI-4 was completed as an observation well and was installed approximately 100 m (328 ft) south of BCVI-5. The lithology encountered at test well BCVI-5 was similar to that of observation well BCVI-4. #### 5.0 WELL DESIGN Each of the wells in Villanueva were designed to produce water from saturated sand and gravel alluvial deposits. Blank polyvinyl chloride (PVC) casing was installed (Figure B-8) from land surface to the top of the screened interval. The water bearing units were screened with slotted PVC casing. A gravel pack was installed adjacent to the screened interval and was isolated from the upper portion of the borehole with a thin layer of bentonite chips and a sanitary seal. The sanitary seal consists of sand/cement grout installed from the top of the bentonite layer to land surface. Figure B-8. Installation of PVC Casing at BCVI-2 The drilled cuttings and geophysical logs were analyzed to determine the depth of the production zones to be screened by the well. At BCVI-1, the production zone included a sandy gravel deposit from approximately 250 to 265 feet below ground surface (bgs) that was overlain by a clayey sand deposit, and underlain by a gravelly-clay deposit. At BCVI-2 and BCVI-3, the production zone of the well was comprised of a gravel and cobble deposit that was penetrated from approximately 225 to 320 feet bgs. At BCVI-4 and BCVI-5, the interval between approximately 220 and 460 feet bgs was identified as the most prominent water-bearing unit encountered at the site. The diameter of each well was based on the purpose of the well and the estimated yield from evaluation of lithologic log, drilling penetration rate, and geophysical logs. Wells BCVI-1 and BCVI-2 were completed with 8-inch PVC casing. Wells BCVI-3 and BCVI-4 were utilized as observation wells and were constructed with 3-inch PVC casing. BCVI-5 was constructed with 12-inch PVC casing to accommodate a large-diameter pump because it was expected to yield a significantly higher volume of water than the other test wells installed in Villanueva. #### 6.0 WELL CONSTRUCTION Wells were constructed after reaming the exploratory boreholes to the final diameter. Both Brown and Caldwell and ATICA staff provided oversight during well completion. Well construction details for BCVI-1, BCVI-2, BCVI-3, BCVI-4, and BCVI-5 are presented on Figure B-3 through Figure B-7, respectively, and are summarized in Table B-3. BCVI-1 BCVI-2 BCVI-3 BCVI-5 Name of Well 10/19/2001 Date Started 9/1/2001 7/23/2001 8/9/2001 1/4/2002 9/2/2001 7/24/2001 8/9/2001 10/20/2001 1/6/2002 Date Completed 14-inch 14-inch 24-inch Diam eterof 8½ -**i**nch 8 ½ -inch Borehole TotalDepth of 448 310 317 470 466 Well (feet, bgs) Casing/ 8-inch nom inal 8-inch nom inal 3-inch nom inal 3-inch nom inal 12-inch nom inal Screen Material PVC casing PVC casing PVC casing PVC casing PVC casing Screen Interval 330 - 438212 - 300237 - 307352 - 460216 - 466 (feet, bqs) 0.05-inch Screen SbtSze 0.05-inch 0.05-inch 0.05-inch 0.05-inch sand/cem ent Sanitary Seal sand/cem ent sand/cem ent sand/cem ent sand/cem ent Material grout grout grout grout grout 0 -292 0 -325 0 - 37* Sanitary Seal 0 - 1730 -193 Interval(feet, bgs) Bentonite Seal 292 - 300 173 -175 193 - 200 319 - 330 37 -40* Interval Table B-3. Summary of Well Construction 1/8 to 1/4 - inch gravel 200 -340 1/8 to 1/4 - inch gravel 330 -680 1/8 to 1/4 -inch gravel 210 -480* 1/8 to 1/4 - inch gravel 175 - 320 The surface completion of each well consisted of a concrete block housing for the wellhead including a locking steel cover. Additionally, each well includes a stainless steel plaque that identifies the well. #### 7.0 WELL DEVELOPMENT Following installation of casing, wells BCVI-1, BCVI-2, and BCVI-5 were developed by the swab and airlift method. Observation wells BCVI-3 and BCVI-4 were developed by airlift due to the small casing diameter. Airlifting was conducted at various rates and was continued until the produced groundwater was clear and free of sand and silt. Activities related to well development are summarized in Table B-4. 1/8 to 1/4 -inch gravel 300 -460 (feet, bqs) Materal Interval (feet, bqs) GravelPack GravelPack ^{*}These depths are estimated. During installation of the gravel pack, the borehole collapsed and filled the annulus from approximately 40 to 210 feet . Following the collapse, the bentonite seal and the sand/cement grout were installed. bgs=below ground surface Table B-4. Well Development Summary | NameofWell | BCVI-1 | BCVI-2 | BCVI-3 | BCVI4 | BCVI-5 | |----------------|-----------|-----------|-----------|------------|----------| | Date Started | 9/9/2001 | 7/25/2001 | 8/10/2001 | 10/22/2001 | 1/6/2002 | | Date Ended | 9/10/2001 | 7/26/2001 | 8/11/2001 | 10/23/2001 | 1/9/2002 | | TotalHours | 10.5 | 8 | 9.5 | 9.5 | 30 | | Description of | Swab and | Swab and | A irlift | A irlift | Swab and | | M ethod | A irlift | A irlift | | | A irlift | #### 8.0 AQUIFER DISCHARGE TESTS Aquifer discharge tests consisting of step rate discharge tests, well aquifer tests, and constant rate discharge tests were conducted as part of the field investigation. This section describes these tests and their results. A step rate discharge test was conducted to evaluate the specific capacity of each well and to collect data to be used in groundwater modeling. The purpose of a step rate discharge test is to determine the maximum pumping potential of the well. A step rate discharge test was not conducted at wells BCVI-3 and BCVI-4. These wells were utilized as observation wells to monitor water levels during the testing of pumping wells BCVI-2 and BCVI-5, respectively. Drawdown plots for the step rate discharge tests at wells BCVI-1, BCVI-2, and BCVI-5 are presented on Figure B-9, Figure B-10, and Figure B-11, respectively. The step rate discharge tests for BCVI-1, BCVI-2 and BCVI-5 are summarized in Table B-5 and Table B-6. Table B-5. Summary of Step Rate Discharge Tests | NameofWel | BCVI-1 | BCVI-2 | BCV1-5 | |----------------------------|--|--|--| | Duration (hours) | 8 | 7.5 | ~7.5 | | StartDate | 9/14/2001 | 8/15/2001 | 1/17/2002 | | Pum p Size/Type | 40 HP Submersible | 40 HP Submersible | 40 HP Submersible | | PumpDepth-ft,bgs | ~300 | ~200 | ~140 | | Static W aterLevel-ff, bgs | 41.90 | 45.71 | 10.66 | | Specific Capacity -gpm /ft | 1.1 @ 101 gpm
0.8 @ 128 gpm
0.8 @ 140 gpm
0.7 @ 160 gpm | 12.3@ 151 gpm
11.1@ 225 gpm
10.6@ 300 gpm
10.1@ 375 gpm
8.3@ 450 gpm | 22.5 @ 500 gpm
21.0 @ 600 gpm
20.0 @ 710 gpm
19.2 @ 795 gpm
18.3 @ 1,000 gpm | hp=horse power tt=teet gpm=gallons per minute Q -D ischarge Rate gpm -gallons perm inute BROWN AND CALDWELL Phoenix, Arizona USAID -HONDURAS W ELL BCVI-1 Figure B-9 STEP-RATE PUM PING TEST Q -D ischarge Rate gpm -gallons perm inute BROWN AND CALDWELL Phoenix, Arizona USAID -HONDURAS W ELL BC VI-2 Figure B-10 STEP-RATE PUM PING TEST BROWN AND CALDWELL Phoenix, Arizona USAID -HONDURAS W ELL BCVI-5 Figure B-11 STEP-RATE PUM PING TEST | NameofWell | BCVI-1 | BCVI-2 | BCV1-5 | |-------------------------|---------------|---------------|-----------------| | PH | 6.91@ 101 gpm | 6.98@ 151 gpm | 6.79@ 500gpm | | | 6.92@ 128gpm | 7.04@ 225 gpm | 6.83@ 600 gpm | | | 6.90@ 140gpm | 7.06@ 300 gpm | 7.00@ 710gpm | | | 6.91@ 160 gpm | 7.07@ 375 gpm | 6.98@ 795 gpm | | | | 7.10@ 450 gpm | 7.01@ 1,000 gpm | | Tem perature | 87.5@ 101 gpm | 96.1@ 151 gpm | 96.4@ 500 gpm | | (degrees F) | 86.8@ 128 gpm | 98.6@ 225 gpm | 98.7@ 600 gpm | | | 83.8@ 140 gpm | 98.6@ 300 gpm | 98.6@ 710 gpm | | | 84.7@ 160 gpm | 96.1@ 375 gpm | 97.2@ 795 gpm | | | | 96.4@ 450 gpm | 98.1@ 1,000 gpm | | C onductivity | 925 @ 101 gpm | 926@ 151 gpm | 926@ 500 gpm | | (μ Sem ens percm) | 863 @ 128 gpm | 901 @ 225 gpm | 887@ 600 gpm | | | 999 @ 140 gpm | 881 @ 300 gpm | 938@ 710 gpm | | | 900 @ 160 gpm | 924@ 375 gpm | 947 @ 795 gpm | | *D 16 . 1 . | C: 1 1 | 679 @ 450 gpm | 986@ 1,000gpm | Table B-6. Summary of Step Rate Discharge Tests A multiple well aquifer test was conducted at two of the three drilling sites in Villanueva. For the purpose of this project, a two well test was completed. Each multiple well test included a pumping well and an associated observation well. The purpose of an observation well is to document the zone of influence created by the pumping well. Well BCVI-3 served as the observation well for test well BCVI-2. Similarly, BCVI-4 served as the observation well for test well BCVI-5. The purpose of a constant rate discharge test is to determine how the aquifer behaves when subjected to continual pumping at a constant discharge rate over an extended period of time. A constant rate discharge test was performed at each pumping well in Villanueva with the exception of BCVI-1 due to the low specific capacity of the well measured during the step rate test. During each test, drawdown data was collected with a water level indicator (Figure B-12). After pumping was complete, recovery water levels were recorded, generally until the water level in the pumping well achieved 95 percent recovery. Transmissivity was calculated using the Cooper-Jacob method
(Cooper and Jacob, 1946) for analyzing non-equilibrium flow in a confined aquifer system. This method utilizes a semi-log plot of drawdown verses time. Transmissivity can be estimated by measuring the slope of the drawdown plot. An analysis of the water-level recovery test data was used as a verification of Figure B-12. Water Level Indicator ^{*}Data presented for each step represent an average of independent readings spread over the course of each step. F=degrees Farenheit gpm=gallons per minute aquifer parameters estimated from the constant-rate pumping test. Recovery tests are a more accurate method of estimating aquifer characteristics due to the absence of pumping effects on the water levels. Recovery test data were analyzed using the Theis recovery method (Theis, 1935), which utilizes a semi-log plot of drawdown, verses the time since the pump test started, divided by the time since the recovery test started. Transmissivity is estimated from the slope of the recovery plot. Drawdown data from the observation well allows for the estimation of the storage coefficient. The drawdown and recovery plots for BCVI-2 and BCVI-3 are presented on Figure B-13 through Figure B-16. The drawdown and recovery plots for BCVI-4 and BCVI-5 are presented on Figure B-17 through Figure B-20. General test information and preliminary analysis of the results of the constant rate tests are also included in Table B-7. A narrative description of the aquifer discharge tests performed on each well is presented below: An eight-hour step-rate discharge test was conducted at BCVI-1 at rates between approximately 379 and 606 lpm (100 and 160 gpm) on September 14, 2001. Static water level was measured at approximately 13 m (42 ft) bgs. During this test, the specific capacity (defined as the well yield per unit of draw-down) of each step ranged between 1.1 and 0.7 gallons per minute per foot (gpm/ft). At the maximum rate of 606 lpm (160 gpm), draw-down was approximately 69 m (227 ft) at the end of the test. Given these test results, the production from well BCVI-1 is considered poor. Short-term and long-term aquifer tests were conducted at test well BCVI-2. During this test, well BCVI-3 was utilized as an observation well. A 7.5-hour step-rate discharge test was conducted at BCVI-2 on August 15, 2001. Measured static water level was approximately 14 m (46 ft) bgs. The well was pumped at five step-rates calculated to be approximately 568, 852, 1,136, 1,420, and 1,703 lpm (150, 225, 300, 375, and 450 gpm). At a maximum rate of 1,703 lpm (450 gpm), the maximum draw-down at the end of the test was approximately 16 m (54 ft). Specific capacities measured during the step-rate discharge test ranged between approximately 12.3 to 8.3 gpm/ft. The constantrate discharge test at BCVI-2 commenced on August 16, 2001. The test well was pumped at an average rate of approximately 1,408 lpm (372 gpm) for 70.5 hours. Static water levels in wells BCVI-2 and BCVI-3 were measured at approximately 14 m (46 ft) bgs prior to the constant-rate discharge test. At the end of the test, total draw-downs at BCVI-2 and BCVI-3 resulted in water levels of 28 and 22 m (91 and 72 ft) bgs respectively, and the specific capacity of the test well was approximately 8.2 gpm/ft. After the pump test was complete, recovery water levels were recorded. After approximately 11.5 hours, water levels recovered 100 percent in BCVI-2 and 79 percent at well BCVI-3. The analysis of the long-term aquifer test data indicates the transmissivity of the aquifer (the measurement of the rate at which water flows through a vertical strip of the aquifer under a hydraulic gradient of 100 percent) to be between 7,800 and 9,800 gallons per day per foot (gpd/ft). Short-term and long-term aquifer discharge tests were conducted at test well BCVI-5, with well BCVI-4 utilized as an observation well. A 7.5-hour step-rate discharge test was conducted at BCVI-5 on January 17, 2002. The initial static water level was approximately 11 feet bgs. The well was pumped at five step-rates of approximately 1,893, 2,271, 2,688, 3,009, and 3,785 lpm (500, 600, 710, 795, and 1,000 gpm). At a maximum rate of 3,785 lpm (1,000 gpm), the maximum groundwater Δs = Change in draw down over one log cycle (feet) ${\tt Q} \,=\, {\tt T}\, {\tt im}\, {\tt e}\, {\tt w}\, {\tt e} {\tt ighted}$ average discharge rate (gpm) T = Transm issivity = 264Q Δ s (gpd/ft) T = (264)(372)/(10.8) T ~ 9,100 gpd/ft BROWN AND CALDWELL Phoenix, Arizona USAID -HONDURAS W ELL BC VI-2 Figure B-13 COOPER-JACOB PLOT t= time since pumping started (m in) t'= time since pumping ended (m in) Δs = Change in draw down over one log cycle (feet) Q = T im e w eighted average discharge rate (gpm.) T = Transm issivity = 264Q /\Dar (gpd/ft) T = (264)(372)/(12.4) T ~ 7,900 gpd/ft BROWN AND CALDWELL Phoenix, Arizona USAID -HONDURAS W ELL BC VI-2 Figure B-14 THEIS RECOVERY PLOT Δs = Change in draw down over one log cycle (feet) ${\tt Q}\,={\tt T\,\mbox{im}}\,{\tt e\,\mbox{w}}\,{\tt e\,\mbox{ighted}}$ average discharge rate (gpm) T = Transm issivity = 264Q Δ s (gpd/ft) S = Storage Coeficient $t = T \, \text{im} \, \text{e} \, \text{w} \, \text{here slope intersects zero draw dow} \, n \, \, \text{(days)}$ r = D istance from pumping well (feet) Note: TestW ellBC V I-2 was the pumping well, ~103 feet away. T = (264)(372)/(10.0) $T \sim 9,800 \text{ gpd/ft}$ $S = (0.3)Tt/(r^2)$ $S = (0.3)(9,800)(0.0045)/(103^2)$ S= 0.0012 # BROWN AND CALDWELL Phoenix, Arizona USAID -HONDURAS WELL BC VI-3 Figure B-15 COOPER-JACOB PLOT $t= tim \ e \ since \ pum \ ping \ started \ (m \ in)$ t'= time since pumping ended (m in) Δs = Change in draw down over one log cycle (feet) Q = T im e w eighted average discharge rate (gpm.) T = Transm issivity = 264Q /\Dar (gpd/ft) T = (264)(372)/(12.6) T ~ 7,800 gpd/ft BROWN AND CALDWELL Phoenix, Arizona USAID -HONDURAS W ELL BC VI-3 Figure B-16 THEIS RECOVERY PLOT Δs = Change in draw down over one log cycle (feet) Q = Timeweighted average discharge rate (gpm) T = Transm issivity = 264Q /\Ds (gpd/ft) S = Storage Coeficient t = Tim e w here slope intersects zero draw down (days) r=Distance from pumping well (feet) Note: TestW ellBC V I-5 was the pumping well, ~390 feet away. T = (264)(900)/(5.8) T ~ 41,000 gpd/ft $S = (0.3)Tt/(r^2)$ $S = (0.3)(41,000)(0.0042)/(390^2)$ S = 0.0003 # BROWN AND CALDWELL Phoenix, Arizona USAID -HONDURAS W ELL BCVI-4 Figure B-17 COOPER-JACOB PLOT $t= tim \ e \ since \ pum \ ping \ started \ (m \ in)$ t'= time since pumping ended (m in) Δs = Change in draw down over one log cycle (feet) Q = T im e w eighted average discharge rate (gpm) T = Transm issivity = 264Q /\Dar (gpd/ft) T = (264)(900)/(6.0) $T \sim 39,600 \text{ gpd/ft}$ BROWN AND CALDWELL Phoenix, Arizona USAID -HONDURAS W ELL BCVI-4 Figure B-18 THEIS RECOVERY PLOT Δs = Change in draw down over one log cycle (feet) $Q = T \, \text{im} \, e \, w \, \text{eighted}$ average discharge rate (gpm) T = Transm issivity = 264Q /\Ds (gpd/ft) T = (264)(900)/(6.15) $T \sim 38,600 \text{ gpd/ft}$ BROWN AND CALDWELL Phoenix, Arizona USAID -HONDURAS W ELL BCVI-5 Figure B-19 COOPER-JACOB PLOT t = tim e since pum ping started (m in) t'= time since pumping ended (min) Δs = Change in draw down over one log cycle (feet) Q = T im e w eighted average discharge rate (gpm) T = Transm issivity = 264Q /\Dar (gpd/ft) T = (264)(900)/(6.5) $T \sim 35,500 \text{ gpd/ft}$ BROWN AND CALDWELL Phoenix, Arizona USAID -HONDURAS W ELL BCVI-5 Figure B-20 THEIS RECOVERY PLOT draw-down at the end of the test was approximately 17 m (20 m bgs) (55 feet (66 ft bgs)). Specific capacities measured during the step-rate test ranged between approximately 22.5 to 18.3 gpm/ft. The constant-rate test at BCVI-5 commenced on January 17, 2002. The test well was pumped at an average rate of approximately 900 gpm for seven hours. Prior to the constant-rate discharge test, measured static water levels in wells BCVI-4 and BCVI-5 were approximately 5.2 and 4.6 m (17 and 15 ft) bgs, respectively. At the conclusion of the test, total measured groundwater draw-downs in BCVI-4 and BCVI-5 were 5 and 16 m, respectively (10 and 21 m bgs) (17 and 53 feet respectively (34 and 68 ft bgs)). The calculated specific capacity of the test well is approximately 17.0 gpm/ft. After the pump test was complete, recovery water levels were recorded. After five hours, water levels recovered 63 percent in BCVI-4 and 93 percent in BCVI-5. Analysis of the constant-rate discharge test data estimates transmissivity of the aquifer at this site to be between 35,500 and 41,000 gallons per day per foot (gpd/ft). Analysis of draw-down in the monitor well indicates the storage coefficient (the volume of water released from storage, per unit change in hydraulic gradient) to be 0.0003. Table B-7. Summary of Constant Rate Discharge Tests | Nam e ofW ell | BCVI-2 | BCVI-3 | BCVI4 | BCV1-5 | |---------------------|---------------|------------------|------------------|--------------| | Transm issivity | 9,100 | 9,800 | 41,000 | 38,600 | | Estimated from | | | | | | Drawdown (gpd/ft) | | | | | | Transm issivity | 7,900 | 7,800 | 39,600 | 35,500 | | Estimated from | | | | | | Recovery (gpd/ft) | | | | | | Storage Coefficient | notava ilable | 0.0012 | 0.0003 | notavailable | | | from pumping | | | from pumping | | | welldata | | | welldata | | Date Started | 8/16/2001 | 8/16/2001 | 1/17/2002 | 1/17/2002 | | Date Ended | 8/19/2001 | 8/19/2001 | 1/20/2002 | 1/20/2002 | | Duration | 70.5 | 70.5 | 70 | 70 | | (hours) | | | | | | Depth of Pump | ~200 | notavailable for | notavailable for | ~140 | | (ft, bgs) | | observation well | observation | | | PumpRate (gpm) | 372 | | well | 900 | | Specific Capacity | 8.2 | | | 17.0 | | (gpm /ft) | | | | | | Static W aterLevel | 46.43 | 46.42 | 16.67 | 14.67 | | (ft, bgs) | | | | | Note: A constant rate test was not conducted at BCVI-1 due to the low specific
capacity of the well measured during the step rate test. gpd=gallons per day gpm=gallons per minute ft=feet bgs=below ground surface #### 9.0 WATER QUALITY SAMPLING A sample of groundwater was collected from each new project well either at the end of the well development or at the end of the step-rate discharge test. Water quality samples were also collected from specific pre-existing wells that comprise the groundwater monitoring network established by Brown and Caldwell for Villanueva. Water quality samples were collected from Villa Sol, Villa Linda, Cañeras II, Manuel Coello, Pintala I, La Victoria, and Guadalupe Lopez. This sampling was conducted in support of the water quality component of the Honduras Groundwater Monitoring Study and analytical results are included in Table B-8 as well as the laboratory reports at the end of this appendix. Each well was sampled for general chemistry constituents that included, but were not limited to, acidity, alkalinity, total hardness, bicarbonate (expressed as CaCO3), calcium, magnesium, manganese, phosphates, sulfates, nitrates and nitrites, sodium, and potassium. Each well was also sampled for a limited number of heavy metals including antimony, arsenic, lead, mercury, selenium, cadmium, chromium, nickel, silver, and zinc. In addition, most wells were analyzed for the presence of total and fecal coliform to assess the amount of fecal matter from untreated wastewater or range and other domestic animals infiltrating from the surface to the groundwater. Additionally, some of the wells were analyzed for other chemical constituents (chosen on an individual well basis) and included volatile organic compounds (VOCs), pesticides, herbicides, and radiological indicators such as gross a and gross \(\textit{B}. \) In general, the location of the well provided the main criteria for establishing the list of analytes to be analyzed. For example, a well located in the cañeras was selected for the analyses of pesticides and herbicides to assess whether the chemicals used to deter insects and rodents from the crops were infiltrating to the groundwater supply. Similarly, for wells that were located in the vicinity of a factory was selected for the analyses of VOCs to determine the presence or absence of organic chemicals being released to the groundwater supply. The groundwater sampling procedure for all wells included field water quality measurements (pH, temperature, and conductivity) to confirm that pumped groundwater was representative of aquifer pore water. Samples were collected in containers supplied by Jordan Laboratories of San Pedro Sula and Southern Petroleum Laboratory (SPL) of Houston, Texas. Samples were immediately labeled and placed on ice in laboratory-supplied coolers. Samples for general chemistry and bacteriological analysis were shipped via overnight or same-day service to Jordan Laboratories in San Pedro Sula. Samples for metals, pesticides and herbicides, PCB and VOC analysis were shipped to SPL in Houston. Proper chain-of-custody documentation was filled out and accompanied collected samples to the laboratory. The water quality sample for BCVI-1 was collected on September 14, 2001 during the step-rate discharge test. The water quality sample for BCVI-2 was collected on September 16, 2001 during the step-rate discharge test. The sample for observation well BCVI-4 was collected after letting the water run for one hour on November 8, 2001 and the sample for BCVI-5 was collected during the step-rate discharge test conducted on January 19, 2002. The groundwater sample from well BCVI-1 was submitted for selected general chemistry constituents, VOCs, herbicides, pesticides, and metals. No VOCs, herbicides or pesticides were detected. The only metals detected were arsenic (0.00827 milligrams per liter (mg/L)) and zinc (0.231 mg/L). While these concentrations exceed the detection limit capabilities of the laboratory, they fall below the acceptable guidelines established by the World Health Organization (WHO). The WHO guidelines for arsenic and zinc are 0.01 mg/L and 3 mg/L, respectively (WHO, 1996). Other elevated concentrations reported at BCVI-1 include conductivity (823 µS/cm) and potassium (10.8 mg/L). The current WHO guidelines do not address conductivity (reported as total dissolved solids (TDS)) or potassium. In addition to the following elevated concentrations, fecal and total coliform were reported at 2 UFC/100 ml and 32 UFC/ml indicating that infiltration of fecal matter in this area may be an issue that needs to be addressed in future treatment planning. Test well BCVI-2 was sampled for general chemistry constituents, fecal and total coliform, selected heavy metals, pesticides, herbicides and polychlorinated biphenyls. With the exception of elevated concentrations of arsenic (0.021 mg/L) and zinc, (0.0745 mg/L), none of the other constituents were detected by the laboratory. The WHO guideline for arsenic in groundwater is 0.01 mg/L (WHO, 1996). Concentrations at BCVI-2 exceed this guideline. This concentration may represent an area of elevated background levels, possibly due to the presence of volcanic rocks, which contain natural concentrations of arsenic. The reported level for zinc at BCVI-2 falls within WHO guidelines for safe drinking-water. Observation well BCVI-3 was not sampled due to its close proximity to test well BCVI-2. Observation well BCVI-4 and associated test well BCVI-5 were analyzed for general chemistry parameters, metals, and pesticides. Conductivity measurements at BCVI-4 were reported at 794 μ S/cm, and at BCVI-5 the level was reported at 671 μ S/cm. Fecal and total coliform were not detected at these well locations. Concentrations of the metals included in this sampling were reported below the minimum detection capabilities of the laboratory. The remaining samples collected from municipal wells were analyzed for concentrations of heavy metals and general chemistry constituents. In addition, some of the samples were analyzed for concentrations of total and fecal coliform. Conductivity measurements ranged from 632 µs/cm (approximately 380 mg/L TDS) at well Pintala 1 to 915 µs/cm (approximately 570 mg/L TDS) at well Villa Sol. TDS is proportional to electrical conductance, with conductance being about 1.6 times greater than TDS concentrations. Normal drinking water has a TDS range of 300 to 800 mg/L. Seawater has a TDS of approximately 32,000 mg/L. The recommended limit for TDS by the WHO is 500 mg/L, with a maximum of 1,500 mg/L (WHO, 1996). Concentrations of arsenic over the drinking water standard were reported in well Guadalupe Lopez (0.0257 mg/L), and near the standard in well Villa Linda (0.00894 mg/L). Concentrations of nitrate were reported in wells Cañeras No. 2 (11.5 mg/L), Guadalupe Lopez (1.81 mg/L), La Victoria (19.84 mg/L), Manuel Coello (5 mg/L), Pintala 1 (6 mg/L), Villa Linda Norte (1) (1.81 mg/L), and Villasol 11 (22.2 mg/L). The WHO standard for nitrate in drinking-water is 50 mg/L (WHO, 1996). Continued groundwater monitoring of these areas is strongly suggested to determine whether nitrate levels are increasing or decreasing. Overall, coliform concentrations were low, with the highest concentration collected from well La Victoria at 48 UFC/100 ml for total coliform and 23 UFC/100 ml for fecal coliform. While these concentrations are considered low, they may be indicative of sanitation disposal in the area, an issue that may require attention for future groundwater treatment planning. #### 10.0 REFERENCES Cooper, H.H. Jr., and Jacob, C.E., 1946. A Generalized Graphical Method for Evaluating Formation Constants and Summarizing Well-field History, Transactions, American Geophysical Union, 27:526-34. Theis, C.V., 1935. The Lowering of the Piezometric Surface and the Rate and Discharge of a Well Using Groundwater Storage. Transactions, American Geophysical Union, 16:519-24. (Page 1 of 11) | | | Analytica | lM ethod | | W HO Guideline | |------------------------|-------------|------------|----------------|--------|----------------| | Analytical Constituent | Unit | Method 1 | Method 2 | Result | (health based) | | W ellBCVI-1 | • | | | | | | GeneralChem istry | | | | | | | Acidez Total | m g/1 | 2310-В | | 37.97 | | | A kalinidad Total | mg/lCaC03 | 2320-B | | 339.27 | _ | | Bicarbonato (HCO3) | m g/1 | 2320-В | | 339 | _ | | Dureza Total | mg/lCaC03 | 2340-€ | | 251 | _ | | C onductividad | ms/cm | 25100-B | | 823 | _ | | Cabb | mg/lCaC03 | 3500-€a D | | 56 | _ | | H ieno Total | m g/1 | 3500-Fe-D | | 0.09 | 0.3 | | M agnesio | mg/lCaC03 | 3500-MgE | | 27 | 50 | | M anganeso Total | mg/l | 3500-M n C | | <0.03 | 0.5 | | C bruros | m g/1 | 4500-C l⋅B | | 29 | 250 | | N itritos | m g/1 | 4500-NO2-B | | 0.06 | 1 | | N itratos | m g/1 | 4500-NO3-B | | 1.5 | 50 | | Sulfatos | m g/1 | 4500-SO4 | | 24 | 250 | | Potasio (K) | m g/1 | AA | | 10.8 | 10 | | Sodio (Na) | m g/1 | AA | | 85 | 200 | | Coliform es Totales | UFC/100 m] | 9222-B | | 32 | 0 | | Coliform es Fecales | UFC/100 m] | 9222-D | | 2 | 0 | | M etals | • | | | · · | | | Antin ony | m q/l | 6010B | 3005 | <0.005 | 0.005 | | Arsenic | m g/1 | 6010B | 3005 | | 0.01 | | Cadm ium | mg/l | 6010B | 3005 | <0.005 | 0.003 | | Chrom ium | mg/l | 6010B | 3005 | <0.01 | 0.05 | | Lead | mg/l | 6010B | 3005 | <0.005 | 0.01 | | Nickel | mg/l | 6010B | 3005 | <0.02 | 0.02 | | Selenium | mg/l | 6010B | 3005 | <0.005 | 0.01 | | Silver | mg/l | 6010B | 3005 | <0.01 | _ | | Zinc | mg/l | 6010B | 3005 | 0.231 | 3 | | Mercury | mg/l | 7470A | 7470A | <0.002 | 0.001 | | Pesticides | | - | - | | | | 4,4 4DDD | mg/l | 8081 | 3510B | <0.01 | _ | | 4,4 4DDE | mg/l | 8081 | 3510B | <0.01 | _ | | 4,4 4DDT | mg/l | | 3510B | <0.01 | 2 | | Aldrin | mg/l | | 3510B | <0.05 | 0.03 | | alpha-BHC | mg/l | 8081 | 3510B | <0.05 | _ | | alpha-Chbrdane | mg/l | 8081 | 3510B | <0.05 | | | beta-BHC | mg/l | 8081 | 3510B | <0.05 | _ | | Chbrdane | mg/l | 8081 | 3510B | <0.05 | 0.2 | | delta-BHC |
mg/l | 8081 | 3510B | <0.05 | | | Dieldrin | m g/1 | 8081 | 3510B | <0.1 | _ | | Endosulfan I | m g/1 | 8081 | 3510B | <0.05 | _ | | Endosulfan II | m g/1 | 8081 | 3510B | <0.1 | | | Endosulfan Sulfate | m g/1 | 8081 | 3510B | <0.1 | _ | | Endrin | m g/1 | 8081 | 3510B | <0.1 | | | Endrin aldehyde | m g/1 | 8081 | 3510B | <0.1 | | | Endrin ketone | m g/1 | 8081 | 3510B | <0.1 | | | gam m a-BHC | m g/J | 8081 | 3510B
3510B | <0.05 | | | gam m a-Chbrdane | m g/J | 8081 | 3510B
3510B | <0.05 | | | Heptachbr | | 8081 | | <0.05 | 0.03 | | исћасниг | m g/1 | 8081 | 3510B | <0.05 | 0.03 | (Page 2 of 11) | | | Analytica | lM ethod | | W HO Guideline | |-----------------------------------|--------------|----------------|----------|----------|----------------| | Analytical Constituent | Unit | Method 1 | Method 2 | Result | (health based) | | WellBCVI-1 (continued) | | | | | | | Heptachbrepoxide | mg/1 | 8081 | 3510B | <0.05 | 0.03 | | M ethoxychbr | mg/1 | 8081 | 3510B | <0.5 | 20 | | Toxaphene | mg/1 | 8081 | 3510B | <1 | _ | | Herbicides | - | - | - | | | | 2,4,5-T | mg/1 | 8151A | SW 3510B | <1 | 9 | | 2,4,5-TP (Silvex) | mg/1 | 8151A | SW 3510B | <1 | | | 2,4-D | mg/1 | 8151A | SW 3510B | <1 | 30 | | 2,4-DB | mg/1 | 8151A | SW 3510B | <1 | 90 | | Dalapon | mg/1 | 8151A | SW 3510B | <1 | _ | | Dicam ba | mg/1 | 8151A | SW 3510B | <1 | _ | | D ich broprop | m g/1 | 8151A | SW 3510B | <1 | 100 | | Dinoseb | m g/1 | 8151A | SW 3510B | <1 | _ | | MCPA | m g/1 | 8151A | SW 3510B | <25 | 2 | | MCPP | m g/1 | 8151A | SW 3510B | <25 | _ | | Volatile Organics | | | | | | | 1,1,1,2-Tetrachbroethane | mg/l | 8260B | | <5 | | | 1,1,1-Trichbroethane | m g/1 | 8260B | | <5 | 2000 | | 1,1,2,2-Tetrachbroethane | m g/1 | 8260B | | <5 | | | 1,1,2-Trichbroethane | m g/1 | 8260B | | <5 | | | 1,1-D ichbroethane | m g/1 | 8260B | | <5 | | | 1,1-D ichbroethene | m g/1 | 8260B | | <5 | 30 | | 1,1-D ichbropropene | m g/1 | 8260B | | <5 | | | 1,2,3-Trichbrobenzene | m g/1 | 8260B | | <5 | | | 1,2,3-Trichbropropane | m g/1 | 8260B | | <5 | | | 1,2,4-Trichbrobenzene | m g/1 | 8260B | | <5 | | | 1,2,4-Trim ethylbenzene | m g/1 | 8260B | | <5 | | | 1,2-D ibrom o-3-chbropropane | m g/1 | 8260B | | <5 | 1 | | 1,2-D ibrom oethane | m g/1 | 8260B | | <5 | 0.4-15 | | 1,2-D ich brobenzene | m g/1 | 8260B | | <5 | 1,000 | | 1,2-D ich broethane | m g/1 | 8260B | | <5 | 30 | | 1,2-D ichbroethene (total) | m g/1 | 8260B | | <5 | 50 | | 1,2-D ich bropropane | m g/1 | 8260B | | <5 | 40 | | 1,3,5-Trim ethylbenzene | m g/1 | | | <5 | | | 1,3-D ich brobenzene | m g/1 | 8260B | | <5 | | | 1,3-D ichbropropane | m g/1 | 8260B | | <5 | | | 1 A-D ich brobenzene | m g/1 | 8260B | | <5 | 300 | | 2,2-D ich bropropane | m g/1 | 8260B | | <5 | | | 2-Butanone | m g/1 | 8260B | | <20 | | | 2-Chbroethylvinylether | m g/1 | 8260B | | <10 | | | 2-Chbrotoluene | | 8260B | | <5 | | | 2-H exanone | mg/1
mg/1 | 8260B | | <10 | | | | | | | | | | 4-Chbrotoluene 4-Isopropyltoluene | mg/1
mg/1 | 8260B
8260B | | <5
<5 | | | | | | | | | | 4-M ethyl-2-pentanone | m g/1 | 8260B | | <10 | | | A cetone | m g/1 | 8260B | | <100 | | | Acrybnitrile | m g/1 | 8260B | | <50 | | | Benzene | m g/1 | 8260B | | <5 | 10 | | Brom obenzene | m g/1 | 8260B | | <5 | | | Brom ochbrom ethane | mg/1 | 8260B | | <5 | | (Page 3 of 11) | | | Analytica | 1M ethod | | W HO Guideline | |----------------------------|-------------|-----------|----------|--------|----------------| | Analytical Constituent | Unit | Method 1 | Method 2 | Result | (health based) | | WellBCVI-1 (continued) | • | | | | | | Brom odichbrom ethane | m g/1 | 8260B | | <5 | 60 | | Brom oform | m g/1 | 8260B | | <5 | 100 | | Brom om ethane | m g/1 | 8260B | | <10 | _ | | Carbon disulfide | m g/1 | 8260B | | <5 | _ | | Carbon tetrachbride | m g/1 | 8260B | | <5 | 2 | | Chbrobenzene | m g/1 | 8260B | | <5 | _ | | Chbroethane | m g/1 | 8260B | | <10 | _ | | Chbroform | m g/1 | 8260B | | <5 | 200 | | Chbrom ethane | m g/1 | 8260B | | <10 | _ | | cis-1,2-Dichbroethene | m g/1 | 8260B | | <5 | _ | | cis-1,3-Dichbropropene | m g/1 | 8260B | | <5 | _ | | Dibrom ochbrom ethane | m g/1 | 8260B | | <5 | 100 | | D ibrom om ethane | m g/1 | 8260B | | <5 | _ | | Dichbrodifluorom ethane | m g/1 | 8260B | | <10 | 300 | | E thybenzene | m g/1 | 8260B | | <5 | 0.0 | | H exach brobutadiene | m g/1 | 8260B | | <5 | _ | | Isopropybenzene | m g/1 | 8260B | | <5 | | | m p-Xylene | m g/1 | 8260B | | <5 | _ | | M ethyltext-butylether | m g/1 | 8260B | | <5 | _ | | M ethylene chloride | m g/1 | 8260B | | <5 | _ | | Naphthalene | m g/1 | 8260B | | <5 | _ | | n-Butybenzene | m g/1 | 8260B | | <5 | _ | | n-Propybenzene | m g/1 | 8260B | | <5 | _ | | o-Xylene | m g/1 | 8260B | | <5 | _ | | sec-Butybenzene | m g/1 | 8260B | | <5 | _ | | Styrene | m g/1 | 8260B | | <5 | 20 | | tert-Butybenzene | m g/1 | 8260B | | <5 | | | Tetrachbroethene | m g/1 | 8260B | | <5 | 40 | | Toluene | m g/1 | 8260B | | <5 | 700 | | trans-1,2-D ich broethene | m g/1 | 8260B | | <5 | | | trans-1,3-D ich bropropene | m g/1 | 8260B | | <5 | _ | | Trichbroethene | m g/1 | 8260B | | <5 | 70 | | Trich brofluorom ethane | m g/1 | | | <5 | | | Vinylacetate | m g/1 | | | <10 | _ | | V inylchbride | m g/1 | 8260B | | <10 | 5 | | Xylenes, Total | m g/1 | 8260B | | <5 | 500 | | Coliform es Totales | UFC/100 m l | 9222-B | | 32 | 0 | | Coliform es Fecales | UFC/100 m 1 | 9222-D | | 2 | 0 | | Potasio (K) | m g/1 | AA | | 10.8 | 10 | | Sodio (Na) | m g/1 | AA | | 85 | 200 | | WellBCVI-2 | 5,- | | | | | | GeneralChem istry | | | | | | | Acidez Total | m g/l | 2310-В | | 36 | _ | | A ka in idad Total | mg/lCaC03 | | | 383 | _ | | Dureza Total | mg/lCaC03 | 2340-C | | 192 | _ | | Potasio | mg/l | | | 12.81 | _ | | C onductividad | m s/cm | 25100-В | | 960 | _ | | Cabb | mg/lCaC03 | 3500-CaD | | 42.4 | _ | | H iemo Total | mg/l | 3500 Ed D | | 0.03 | 0.3 | | 11 2 110 10 1011 | 9/1 | 3300 FCD | <u> </u> | 0.03 | 0.5 | (Page 4 of 11) | | | Analytica | lM ethod | | W HO Guideline | |------------------------|-----------|------------|----------|---------|----------------| | Analytical Constituent | Unit | Method 1 | Method 2 | Result | (health based) | | WellBCVI-2 (continued) | _ | | | | | | M agnesio | mg/lCaC03 | 3500-MgE | | 20.64 | 50 | | M anganeso Total | mg/J | 3500-M n C | | <0.03 | 0.1 | | Sodio (Na) | m g/1 | 3500-Na C | | 131.21 | 200 | | C bruros | mg/J | 4500-C l⋅B | | 58.5 | 250 | | N itritos | mg/J | 4500-NO2-B | | <0.01 | 1 | | Nibatos | mg/l | 4500-NO3-B | | 0 | 50 | | Sulfatos | mg/J | 4500-SO4 | | 25.7 | 250 | | M etals | - | | | | _ | | Antim ony | mg/J | 6010B | 3005 | <0.005 | 0.005 | | Arsenic | mg/J | 6010B | 3005 | 0.021 | 0.01 | | Cadmium | mg/J | 6010B | 3005 | <0.005 | 0.03 | | Chrom ium | mg/J | 6010B | 3005 | <0.01 | 0.05 | | Lead | mg/J | 6010B | 3005 | <0.005 | 0.01 | | Nickel | m g/J | 6010B | 3005 | <0.02 | 0.02 | | Selenium | m g/J | 6010B | 3005 | <0.005 | 0.01 | | Silver | m g/J | 6010B | 3005 | <0.01 | _ | | Zinc | m g/J | 6010B | 3005 | 0.0745 | 3 | | M ercury | m g/J | 7470A | 7470A | <0.0002 | 1 | | Pesticides | - | | | | | | 4,4 4DDD | mg/J | 8081 | 3510B | <0.1 | _ | | 4,4 'DDE | mg/J | 8081 | 3510B | <0.1 | _ | | 4,4 4DDT | mg/J | 8081 | 3510B | <0.1 | 2 | | A ldrin | mg/J | 8081 | 3510B | <0.05 | 0.03 | | a.pha-BHC | mg/J | 8081 | 3510B | <0.05 | - | | alpha-Chbrdane | mg/l | 8081 | 3510B | <0.05 | - | | beta-BHC | mg/l | 8081 | 3510B | <0.05 | - | | Chbrdane | m g/1 | 8081 | 3510B | <0.05 | 0.2 | | delta-BHC | m g/1 | 8081 | 3510B | <0.05 | _ | | D ie làrin | m g/1 | 8081 | 3510B | <0.1 | _ | | Endosulfan I | m g/1 | 8081 | 3510B | <0.05 | _ | | Endosulfan II | m g/1 | 8081 | 3510B | <0.1 | _ | | Endosulfan Sulfate | m g/1 | 8081 | 3510B | <0.1 | _ | | Endrin | m g/1 | 8081 | 3510B | <0.1 | _ | | Endrin aldehyde | m g/1 | 8081 | 3510B | <0.1 | | | Endrin ketone | m g/1 | 8081 | 3510B | <0.1 | | | gamma-BHC | mg/J | | 3510B | <0.05 | | | gam m a-Chbrdane | m g/1 | 8081 | 3510B | <0.05 | | | Heptachbr | m g/1 | 8081 | 3510B | <0.05 | 0.03 | | Heptachbrepoxide | m g/1 | 8081 | 3510B | <0.05 | 0.03 | | M ethoxychbr | m g/1 | 8081 | 3510B | <0.5 | 20 | | Toxaphene | m g/1 | 8081 | 3510B | <1 | | | Arocbr1016 | mg/J | 8082 | 3510B | 0 | | | Amcbr1221 | m g/1 | 8082 | 3510B | 0 | _ | | Amcbr1232 | m g/1 | 8082 | 3510B | 0 | _ | | Amcbr1242 | m g/1 | 8082 | 3510B | 0 | _ | | Amcbr1248 | mg/l | 8082 | 3510B | 0 | _ | | Amcbr1254 | mg/l | 8082 | 3510B | 0 | _ | | Amcbr1260 | mg/J | 8082 | 3510B | 0 | | (Page 5 of 11) | | | Analytica | lM ethod | | W HO Guideline | |------------------------|-------------|-------------|----------|---------|----------------| | Analytical Constituent | Unit | Method 1 | Method 2 | Result | (health based) | | WellBCVI-2 (continued) | | | | | | | Herbicides | | | | | | | 2,4,5-TP (Silvex) | m g/1 | 8151A | SW 3510B | <1 | 9 | | 2,A-D | m g/1 | 8151A | SW 3510B | <1 | - | | 2,4-DB | m g/1 | 8151A | SW 3510B | <1 | 30 | | Dalapon | m g/1 | 8151A | SW 3510B | <1 | 90 | | D icam ba | m g/1 | 8151A | SW 3510B | <1 | - | | D ich broprop | m g/1 | 8151A | SW 3510B | <1 | - | | D inoseb | m g/1 | 8151A | SW 3510B | <1 | 100 | | MCPA | m g/1 | 8151A | SW 3510B | <25 | - | | MCPP | m g/1 | 8151A | SW 3510B | <25 | 2 | | Bacteriology | - | | | | | | Coliform es Totales | UFC/100 m] | 9222-B | | 0 | 0 | | Coliform es Fecales | UFC/100 m] | 9222-D | | 0 | 0 | | Bicarbonato alHCO3 | mg/l | | | 383 | - | | WellBCVI-4 | | | | | | | M etals | | | | | | | Antim ony | mg/J | 6010B | 3005 | <0.005 | 0.005 | | Arsenic | mg/J | 6010B | 3005 | <0.005 | 0.01 | | Cadm ium | m g/1 | | 3005 | <0.005 | 0.003 | | Chrom ium | m g/J | 6010B | 3005 | < 0.01 | 0.005 | | Lead | m g/ | | 3005 | <0.005 | 0.01 | | Nickel | m g/J | 6010B | 3005 | < 0.02 | 0.02 | | Selenium | m g/J | 6010B | 3005 | <0.005 | 0.01 | | Silver | m g/J | 6010B | 3005 | < 0.01 | | | Zinc | m g/1 | 6010B | 3005 | < 0.02 | 3 | | Mercury | mg/J | 7470A | 7470A | <0.0002 | 0.001 | |
Bacteriology | | | - | | | | Coliform es Totales | UFC/100 m] | 9222-B | | 0 | 0 | | Coliform es Fecales | UFC/100 m] | 9222-D | | 0 | 0 | | W ellCañeras no 2 | | | | | | | GeneralChem istry | | | | | | | Acidez Total | mg/l | 2310-В | | 68 | | | A ka lin idad Total | mg/lCaC03 | | | 332 | _ | | Bicarbonato (HCO3) | m g/J | | | 332 | | | Dureza Total | mg/lCaC03 | | | 312 | | | Conductividad | m s/cm | 25100-В | | 668 | _ | | Cabb | mg/lCaC03 | | | 84 | - | | Hieno Filtrado | m g/1 | | | <0.03 | _ | | Hiemo Total | m g/1 | | | < 0.03 | 0.3 | | M agnesio | mg/lCaC03 | | | 24 | 50 | | M anganeso Filtrado | m g/l | 3500 Mg E | | 0 | | | M anganeso Total | m g/3 | | | <0.03 | 0.5 | | C bruros | m g/J | 4500-C lB | | 34 | 250 | | N itritos | | 4500-NO 2-B | | < 0.01 | 1 | | N intatos | m g/J | | | 11.5 | | | Sulfatos | | | | 58 | 250 | | M etals | m g/ | | | 26 | ∠50 | | | m 7 | 60100 | 3005 | ZO 00E | 0.005 | | Antin ony | m g/3 | | | <0.005 | | | Arsenic | m g/1 | 6010B | 3005 | <0.005 | 0.01 | (Page 6 of 11) | | | Analytica: | lM ethod | | W HO Guideline | |-----------------------------|-------------|------------|----------|---------|----------------| | Analytical Constituent | Unit | Method 1 | Method 2 | Result | (health based) | | WellCañeras no 2 (continued | 1) | | | | | | Cadmium | m g/1 | 6010B | 3005 | <0.005 | 0.003 | | Chrom ium | m g/1 | 6010B | 3005 | <0.01 | 0.05 | | Lead | m g/1 | 6010B | 3005 | <0.005 | 0.01 | | Nickel | m g/1 | 6010B | 3005 | <0.02 | 0.02 | | Selenium | m g/1 | 6010B | 3005 | <0.005 | 0.01 | | Silver | m g/1 | 6010B | 3005 | <0.01 | _ | | Zinc | m g/1 | 6010B | 3005 | <0.02 | 3 | | M ercury | m g/1 | 7470A | 7470A | <0.0002 | 0.001 | | Pesticides | | | | | | | 4,4 4DDD | m g/1 | 8081 | 3510B | <0.1 | _ | | 4 A 4DDE | m g/1 | 8081 | 3510B | <0.1 | - | | 4,4 4DDT | m g/1 | 8081 | 3510B | <0.1 | 2 | | A ldrin | m g/1 | 8081 | 3510B | <0.05 | 0.03 | | a.pha-BHC | m g/1 | 8081 | 3510B | <0.05 | - | | a þha-Ch brdane | m g/1 | 8081 | 3510B | <0.05 | - | | beta-BHC | m g/1 | 8081 | 3510B | <0.05 | - | | Chbrdane | m g/1 | 8081 | 3510B | <0.5 | 0.2 | | delta-BHC | m g/1 | 8081 | 3510B | <0.05 | | | D ie làrin | m g/1 | 8081 | 3510B | <0.1 | | | Endosulfan I | m g/1 | 8081 | 3510B | <0.05 | | | Endosulfan II | m g/1 | 8081 | 3510B | <0.1 | | | Endosulfan Sulfate | m g/1 | 8081 | 3510B | <0.1 | | | Endrin | m g/1 | 8081 | 3510B | <0.1 | | | Endrin aldehyde | m g/1 | 8081 | 3510B | <0.1 | | | Endrin ketone | m g/1 | 8081 | 3510B | <0.1 | | | gam m a-BHC | m g/1 | 8081 | 3510B | <0.05 | _ | | gam m a-Chbrdane | m g/1 | 8081 | 3510B | <0.05 | - | | Heptachbr | m g/1 | 8081 | 3510B | <0.05 | 0.03 | | Heptachbrepoxide | m g/1 | 8081 | 3510B | <0.05 | 0.03 | | M ethoxychbr | m g/1 | 8081 | 3510B | <0.5 | 20 | | Toxaphene | m g/1 | 8081 | 3510B | <1 | | | Herbicides | 5/- | 3332 | | | | | 2,4,5-T | m g/1 | 8151A | SW 3510B | <1 | 9 | | 2,4,5-TP (Silvex) | m g/1 | 8151A | SW 3510B | <1 | | | 2,A-D | m g/1 | 8151A | SW 3510B | <1 | 30 | | 2,A-DB | m g/1 | 8151A | SW 3510B | <1 | 90 | | Dalapon | m g/1 | 8151A | SW 3510B | <1 | | | D icam ba | m g/1 | 8151A | SW 3510B | <1 | _ | | D ich broprop | m g/1 | 8151A | SW 3510B | <1 | 100 | | D inoseb | m g/1 | 8151A | SW 3510B | <1 | | | MCPA | m g/1 | 8151A | SW 3510B | <25 | 2 | | MCPP | m g/1 | 8151A | SW 3510B | <25 | | | Bacteriology | 5/1 | ULULA | 2 33101 | `23 | | | Coliform es Totales | UFC/100 m 1 | 9222-В | | 0 | 0 | | Coliform es Fecales | UFC/100 m 1 | 9222-D | | 0 | 0 | | Potasio (K) | m g/1 | AA | | 3.46 | 10 | | Sodio (Na) | m g/1 | AA | | 41.15 | 20 | # **Table B-8. Well Analytical Results** (Page 7 of 11) | | | Analytica | lM ethod | | W HO Guideline | |-----------------------|-------------|------------|-----------|---------|----------------| | AnalyticalConstituent | Unit | Method 1 | M ethod 2 | Result | (health based) | | W ellGuadalupe Lopez | | | | | | | GeneralChem istry | | | | | | | Acidez Total | m g/1 | 2310-B | | 49 | _ | | Acidez Total | m g/1 | 2310-B | | 85 | | | A kalinidad Total | mg/lCaC03 | 2320-B | | 372 | | | Bicarbonato (HCO3) | m g/1 | | | 372 | _ | | A kalinidad Total | mg/lCaC03 | 2320-B | | 375 | _ | | Bicarbonato (HCO3) | m g/1 | 2320-B | | 375 | | | Dureza Total | mg/lCaC03 | 2340-€ | | 196 | _ | | Conductividad | ms/cm | 25100-B | | 859 | _ | | C onductividad | ms/cm | 25100-B | | 890 | _ | | Cabb | mg/lCaC03 | 3500-CaD | | 56 | _ | | Cabb | mg/lCaC03 | 3500-CaD | | 55 | _ | | Hiero Filtrado | m g/1 | 3500-Fe-D | | 0 | _ | | H ieno Total | m g/1 | 3500-Fe-D | | <0.03 | 0.3 | | M agnesio | mg/lCaC03 | 3500-MgE | | 13 | 50 | | M agnesio | mg/lCaC03 | 3500-MgE | | 14 | 50 | | M anganeso Filtrado | m g/1 | 3500-M n C | | 0 | _ | | M anganeso Total | m g/1 | 3500-M n C | | <0.03 | 0.5 | | C bruros | m g/1 | 4500-C l-B | | 59 | 250 | | C bruros | m g/1 | 4500-C l⋅B | | 69 | 250 | | рН | | 4500-H-B | | 6.88 | | | рН | | 4500-H-B | | 7 | _ | | N itritos | m g/1 | 4500-NO2-B | | <0.01 | 1 | | N ibratos | m g/1 | 4500-NO3-B | | 1.81 | 50 | | N ibratos | m g/1 | 4500-NO3-B | | 2 | 50 | | Sulfatos | m g/1 | 4500-SO4 | | 45 | 250 | | Metals | | | | | _ | | Antim ony | m g/1 | 6010B | 3005 | <0.005 | 0.005 | | Arsenic | m g/1 | 6010B | 3005 | 0.0266 | 0.01 | | Cadm ium | m g/1 | 6010B | 3005 | <0.005 | 0.003 | | Chrom ium | m g/1 | 6010B | 3005 | <0.01 | 0.05 | | Lead | m g/1 | 6010B | 3005 | <0.005 | 0.01 | | Nickel | m g/1 | 6010B | 3005 | <0.02 | 0.02 | | Selenium | m g/1 | 6010B | 3005 | <0.005 | 0.01 | | Silver | m g/1 | 6010B | 3005 | <0.01 | _ | | Zinc | m g/1 | 6010B | 3005 | <0.02 | 3 | | M ercury | m g/1 | 7470A | 7470A | <0.0002 | 0.001 | | Bacteriology | | | | | | | Coliform es Totales | UFC/100 m l | 9222-B | | 0 | 0 | | Coliform es Fecales | UFC/100 m 1 | . 9222-D | | 0 | 0 | (Page 8 of 11) | | | Analytica | 1M ethod | | W HO Guideline | |--------------------------|---|-------------|----------|--------|----------------------| | AnalyticalConstituent | Unit | Method 1 | Method 2 | Result | (health based) | | WellGuadalupe Lopez (con | | | | | (2-201-22-10-10-2-1) | | Potasio (K) | mg/l | AA | | 8.26 | 10 | | Sodio (Na) | mg/l | | | 126.8 | 200 | | Potasio (K.) | mg/l | AA | | 10.28 | 10 | | Sodio (Na) | mg/l | AA | | 130.05 | 200 | | W ellLa Victoria | , | | | | | | GeneralChem istry | | | | | | | Acidez Total | m g/l | 2310-В | | 74 | | | A kalinidad Total | mg/lCaC03 | | | 370 | _ | | Bicarbonato (HCO3) | m g/1 | 2320-В | | 370 | | | Dureza Total | mg/lCaC03 | | | 388 | | | Conductividad | m s/cm | 25100-В | | 797 | | | Cabb | mg/lCaC03 | 3500-CaD | | 114 | | | H ieno Filtrado | mg/l | | | 0 | | | H iemo Total | m g/1 | | | 0.09 | 0.3 | | M agnesio | mg/lCaC03 | | | 24 | 50 | | M anganeso Filtrado | m g/l | | | 0 | | | M anganeso Total | m g/l | | | <0.03 | 0.5 | | C bruros | m g/l | 4500-C l·B | | 53 | 250 | | N itritos | | 4500-NO 2-B | | <0.01 | 1 | | N itratos | | 4500-NO 3-B | | 19.84 | 50 | | Sulfatos | m g/1 | | | 28 | 250 | | Bacteriology | 1 3/2 | 1000 20 1 | | | | | Coliform es Totales | UFC/100 m] | 9222-B | | 48 | 0 | | Coliform es Fecales | UFC/100 m 1 | 9222-D | | 23 | 0 | | Potasio (K.) | m g/l | AA | | 3.64 | 10 | | Sodio (Na) | m g/l | AA | | 32.5 | 200 | | W ellM anuelCoello | <u>, 5,-</u> | | | | | | GeneralChem istry | | | | | | | Acidez Total | m g/l | 2310-В | | 78 | | | A kalinidad Total | mg/lCaC03 | | | 380 | | | Bicarbonato (HCO3) | mg/l | | | 380 | | | Dureza Total | mg/lCaC03 | 2340-€ | | 308 | | | Conductividad | m s/cm | 25100-в | | 668 | | | Cabb | mg/lCaC03 | 3500-€a D | | 91 | | | Hiemo Filtrado | m g/l | 3500-Fe-D | | 0 | | | H iemo Total | mg/l | | | <0.03 | 0.3 | | M agnesio | mg/lCaC03 | | | 19 | 50 | | M anganeso Filtrado | m g/l | 3500-M n C | | 0 | _ | | M anganeso Total | m g/l | | | <0.03 | 0.5 | | C bruros | m g/1 | | | 29 | 250 | | N itritos | | 4500-NO2-B | | <0.01 | 1 | | N itratos | | 4500-NO3-B | | 5 | 50 | | Sulfatos | m g/l | 4500-so4 | | 18 | 250 | | M etals | <u>, , , , , , , , , , , , , , , , , , , </u> | | | | | | Antimony | m g/l | 6010B | 3005 | <0.005 | 0.005 | | Arsenic | mg/l | | 3005 | | 0.01 | | Cadm ium | m g/l | | 3005 | <0.005 | 0.003 | | Chrom ium | mg/l | | 3005 | <0.01 | 0.05 | (Page 9 of 11) | MeliManuelCoelD (continue) | | | Analytica | lM ethod | | W HO Guideline | | |--|----------------------------|-------------|------------|----------|----------------|----------------|--| | Lead | AnalyticalConstituent | Unit | | | Result | | | | Nikel | | ued) | | | | | | | Selenim | Lead | m g/1 | 6010B | 3005 | <0.005 | 0.01 | | | Selenim | Nickel | m g/1 | 6010B | 3005 | <0.02 | 0.02 | | | Zhe | Selenium | 1 | | 3005 | <0.005 | 0.01 | | | The mg/A 6010B 3005 <0.02 3 Mexcuty mg/A 7470A 7470A <0.002 0.001 Bacteriology | Silver | m g/1 | 6010B | 3005 | <0.01 | _ | | | Mercury | Zinc | | 6010B | 3005 | <0.02
| 3 | | | Colibbre Stock UFC A00 m 9222-B 0 0 0 0 0 | M ercury | | | 7470A | <0.002 | 0.001 | | | Coliform es Fecales | Bacteriology | • | | | | | | | Potasib (K) mg/ AA 4.27 10 Sodib (Na) mg/ AA 42.8 200 WellP intals 1 | Coliform es Totales | UFC/100 m] | 9222-B | | 1 | 0 | | | Sodio Na | Coliform es Fecales | UFC/100 m] | 9222-D | | 0 | 0 | | | Sodi Na | Potasio (K) | m g/1 | AA | | 4.27 | 10 | | | WellPintala GeneralChem istry Acribez Total m.g./l. 2310-B 622 - Abalinidad Total m.g./l. CaCO 3 2320-B 342 - Bizarbonato (HCO 3) m.g./l. CaCO 3 2320-B 342 - Bizarbonato (HCO 3) m.g./l. CaCO 3 2340-C 308 - CaConductividad m.s./cm 25100-B 6332 - CaConductividad m.s./cm 25100-B 6332 - CaConductividad m.g./l. 25100-B 6332 - CaConductividad m.g./l. 3500-Fe-D 0 67 - Composition 0 0 0 0 0 0 0 0 0 | Sodio (Na) | | AA | | 42.8 | 200 | | | Actilez Total | WellPintala] | | | | | | | | A baihidad Total | GeneralChem istry | | | | | | | | Birathonato (HCO 3) mg/A 2320-B 3442 | Acidez Total | m g/1 | 2310-В | | 62 | | | | Dureza Total | A kalinidad Total | mg/lCaC03 | 2320-B | | 342 | | | | Conductivitiad m s km 25100 B 632 Cabb m g A CaCO 3 3500 Ca D 67 - H im Fibado m g A 3500 Fe D 0 - H im Fibado m g A 3500 Fe D <0.03 | Bicarbonato (HCO3) | mg/l | 2320-B | | 342 | _ | | | Conductivitiad m s km 25100 B 632 Cabb m g A CaCO 3 3500 Ca D 67 - H im Fibado m g A 3500 Fe D 0 - H im Fibado m g A 3500 Fe D <0.03 | Dureza Total | mg/lCaC03 | 2340-€ | | 308 | _ | | | Cabib | Conductividad | | | | 632 | _ | | | Hiemo Fihado mgA 3500-Fe-D 0 0 1 0 0 1 1 1 1 1 1 1 0 0 1 1 1 1 1 | Cabb | mg/lCaC03 | | | 67 | _ | | | Himm Total mg/A 3500-Fe-D <0.03 0.3 Magnesio mg/ACaCO3 3500-Mg E 34 50 Manganeso Fibado mg/A 3500-Mn C 0 - Manganeso Total mg/A 3500-Mn C <0.03 | Hieno Filtrado | 1 | | | 0 | | | | Magnesis mg/LCaCO3 3500-MgE 34 50 Manganeso Fibado mg/L 3500-MnC 0 - Manganeso Total mg/L 3500-MnC <0.03 | H iemo Total | m q/l | | | <0.03 | 0.3 | | | Manganeso Fibado m g/I 3500-M n C 0 Manganeso Total m g/I 3500-M n C <0.03 | M agnesio | | - | | 34 | | | | Manganeso Total mg/A 3500-Mn C <0.03 0.5 C bruros mg/A 4500-C1B 23 250 N irritos mg/A 4500-N02B <0.01 | | + | † | | 0 | _ | | | Nirritos mg/l 4500-No 2-B < 0.01 1 Niratos mg/l 4500-No 3-B 6 50 Sulfatos mg/l 4500-So 4 62 250 Metals Antimony mg/l 6010B 3005 < 0.005 | M anganeso Total | m g/1 | 3500-M n C | | <0.03 | 0.5 | | | N inatos mg/l 4500-N03-B 6 50 Sulfatos mg/l 4500-S04 62 250 M etals Antim ony mg/l 6010B 3005 <0.005 0.005 Arsenic mg/l 6010B 3005 <0.005 0.01 Cadmium mg/l 6010B 3005 <0.005 0.003 Chromium mg/l 6010B 3005 <0.01 0.05 Lead mg/l 6010B 3005 <0.01 0.05 Lead mg/l 6010B 3005 <0.02 0.01 Nickel mg/l 6010B 3005 <0.02 0.02 Selenium mg/l 6010B 3005 <0.02 0.02 Selenium mg/l 6010B 3005 <0.02 0.01 Silver mg/l 6010B 3005 <0.02 0.01 Zinc mg/l 7470A 7470A <0.002 0.001 Bacteriolog | C bruros | m g/1 | 4500-C l⋅B | | 23 | 250 | | | Sulfatos mg/l 4500-SO4 62 250 Metals Antim ony mg/l 6010B 3005 <0.005 | N itritos | m g/1 | 4500-NO2-B | | <0.01 | 1 | | | Metals | N itratos | m g/1 | 4500-NO3-B | | 6 | 50 | | | Antimony mg/l 6010B 3005 <0.005 0.005 Arsenic mg/l 6010B 3005 <0.005 0.01 Cadmium mg/l 6010B 3005 <0.005 0.003 Chromium mg/l 6010B 3005 <0.005 0.003 Chromium mg/l 6010B 3005 <0.001 0.05 Lead mg/l 6010B 3005 <0.005 0.01 Nickel mg/l 6010B 3005 <0.005 0.01 Nickel mg/l 6010B 3005 <0.002 0.02 Selenium mg/l 6010B 3005 <0.002 0.02 Selenium mg/l 6010B 3005 <0.005 0.01 Silver mg/l 6010B 3005 <0.005 0.01 Silver mg/l 6010B 3005 <0.005 0.01 Arrectly mg/l 6010B 3005 <0.001 Zinc mg/l 6010B 3005 <0.002 3 Mercury mg/l 7470A 7470A <0.002 0.001 Bacteriology Coliformes Totales UFC/100 m1 9222-B 11 0 Coliformes Fecales UFC/100 m1 9222-D 0 0 Potasio (K) mg/l AA 3.6 10 Sodio (Na) mg/l AA 3.6 10 Sodio (Na) mg/l AA 47.75 200 WellVilla Linda Norte (I) General Chem istry Acidez Total mg/l 2310-B 73 Alcalhidad Total mg/l 2310-B 73 Alcalhidad Total mg/l 2320-B 362 | Sulfatos | m g/1 | 4500-SO4 | | 62 | 250 | | | Arsenic m g/l 6010B 3005 <0.005 0.01 C adm im m g/l 6010B 3005 <0.005 | M etals | • | | | | | | | Cadm im mg/A 6010B 3005 <0.005 0.003 Chrom im mg/A 6010B 3005 <0.01 | Antin ony | m g/1 | 6010B | 3005 | <0.005 | 0.005 | | | Chrom ium m g/A 6010B 3005 <0.01 0.05 Lead m g/A 6010B 3005 <0.005 | Arsenic | m g/1 | 6010B | 3005 | <0.005 | 0.01 | | | Lead mg/l 6010B 3005 <0.005 | Cadm ium | m g/1 | 6010B | 3005 | <0.005 | 0.003 | | | Nickel mg/l 6010B 3005 <0.02 0.02 Selenium mg/l 6010B 3005 <0.005 | Chrom ium | m g/1 | 6010B | 3005 | <0.01 | 0.05 | | | Selenium mg/l 6010B 3005 <0.005 0.01 Silver mg/l 6010B 3005 <0.01 | Lead | m g/1 | 6010B | 3005 | <0.005 | 0.01 | | | Silver | Nickel | mg/l | 6010B | 3005 | <0.02 | 0.02 | | | Zinc | Selenium | m g/1 | 6010B | 3005 | <0.005 | 0.01 | | | Mercury mg/l 7470A 7470A <0.002 0.001 Bacteriology Coliformes Totales UFC /100 ml 9222-B 11 0 Coliformes Fecales UFC /100 ml 9222-D 0 0 Potasio (K) mg/l AA 3.6 10 Sodio (Na) mg/l AA 47.75 200 WellVilla Linda Norte (I) GeneralChem istry Acilez Total mg/l 2310-B 73 - Alcalinidad Total mg/l CaCO3 2320-B 362 - | Silver | m g/1 | 6010B | 3005 | <0.01 | _ | | | Bacteriology Coliform es Totales UFC /100 m 9222-B 11 0 | Z'nc | m g/1 | 6010B | 3005 | <0.02 | 3 | | | Coliform es Totales UFC /100 m l 9222-B 11 0 Coliform es Fecales UFC /100 m l 9222-D 0 0 Potasio (K) m g/l AA 3.6 10 Sodio (Na) m g/l AA 47.75 200 W ell Villa Linda Norte (I) General Chem istry A cilez Total m g/l 2310-B 73 - A balinidad Total m g/l CaCO 3 2320-B 362 - | M ercury | m g/1 | 7470A | 7470A | <0.002 | 0.001 | | | Coliformes Fecales UFC /100 m I 9222-D 0 0 Potasib (K) m g/l AA 3.6 10 Sodio (Na) m g/l AA 47.75 200 W ellVilla Linda Norte (I) GeneralChem istry Acilez Total m g/l 2310-B 73 - Alcalinitad Total m g/l CaCO3 2320-B 362 - | Bacterio logy | - | | | | | | | Potasio (K) mg/l AA 3.6 10 Sodio (Na) mg/l AA 47.75 200 WellVilla Linda Norte (I) GeneralChem istry Acilez Total mg/l 2310-B 73 - Alcalinitad Total mg/lCaCO3 2320-B 362 - | Coliform es Totales | UFC/100 m 1 | 9222-B | | 11 | 0 | | | Sodio (Na) mg/l AA 47.75 200 WellVilla Linda Norte (I) GeneralChem istry Acidez Total mg/l 2310-B 73 - Alcalinidad Total mg/lCaCO3 2320-B 362 - | Coliform es Fecales | UFC/100 m 1 | 9222-D | | 0 | 0 | | | WellVilla Linda Norte (I) GeneralChem istry Acidez Total mg/l 2310-B 73 - A ka linitad Total mg/l CaCO 3 2320-B 362 - | Potasio (K) | m g/1 | AA | | 3.6 | 10 | | | GeneralChem istry Mg/l 2310-B 73 - Abalinidad Total mg/lCaCO3 2320-B 362 - | Sodio (Na) | m g/1 | AA | | 47 . 75 | 200 | | | Acidez Total m g/l 2310-B 73 - A ba linitad Total m g/lC aCO 3 2320-B 362 - | W ellVilla Linda Norte (I) | | | | | | | | A ka linitad Total mg/LCaCO3 2320-B 362 - | GeneralChem istry | | | | | | | | | Acidez Total | m g/1 | 2310-B | | 73 | | | | Bicarbonato (HCO3) mg/l 2320-B 362 - | A kalinidad Total | mg/lCaC03 | 2320-B | | 362 | | | | | Bicarbonato (HCO3) | m g/1 | 2320-B | | 362 | | | (Page 10 of 11) | | | Analytica | lM ethod | | W HO Guideline | |------------------------------|-------------|------------|-----------|---------|----------------| | Analytical Constituent | Unit | Method 1 | M ethod 2 | Result | (health based) | | WellVilla Linda Norte (I) (c | ontinued) | | | | | | Dureza Total | mg/lCaC03 | 2340-€ | | 308 | _ | | C onductividad | m s/cm | 25100-B | | 715 | - | | Cabb | mg/lCaC03 | 3500-CaD | | 94 | _ | | Hieno Filtrado | m g/1 | 3500-Fe-D | | 0 | _ | | H iemo Total | m g/1 | 3500-Fe-D | | <0.03 | 0.3 | | M agnesio | mg/lCaC03 | 3500-MgE | | 17 | 50 | | M anganeso Filbado | mg/l | 3500-M n C | | 0 | - | | M anganeso Total | m g/J | 3500-M n C | | <0.03 | 0.5 | | C bruros | m g/J | 4500-C l⋅B | | 43 | 250 | | N itritos | m g/1 | 4500-NO2-B | | <0.01 | 1 | | N itratos | m g/1 | 4500-NO3-B | | 1.81 | 50 | | Sulfatos | mg/l | 4500-SO4 | | 58 | 250 | | M etals | • | • | | • | | | Antin ony | m g/1 | 6010B | 3005 | <0.005 | 0.005 | | Arsenic | mg/l | 6010B | 3005 | 0.00694 | 0.01 | | Cadm ium | mg/l | | 3005 | <0.005 | 0.003 | | Chrom ium | mg/l | | 3005 | <0.01 | 0.05 | | Lead | mg/l | | 3005 | <0.005 | 0.01 | | Nickel | mg/l | | 3005 | <0.02 | 0.02 | | Selenium | mg/l | 6010B | 3005 | <0.005 | 0.01 | | Silver | mg/l | 6010B | 3005 | <0.01 | _ | | Zinc | mg/l | | 3005 | <0.02 | 3 | | M ercury | mg/l | † | 7470A | <0.002 | 0.001 | | Bacteriology | | | | Į. | | | Coliform es Totales | UFC/100 m] | 9222-B | | 11 | 0 | | Coliform es Fecales | UFC/100 m 1 | 9222-D | | 0 | 0 | | Potasio (K) | mg/l | AA | | 6.09 | 10 | | Sodio (Na) | mg/J | AA | | 47.1 | 200 | | WellVillasol | | | | | | | GeneralChem istry | | | | | | | Acidez Total | mg/l | 2310-В | | 52 | _ | | A ka linidad Total | mg/lCaC03 | 2320-B | | 357 | _ | | Bicarbonato (HCO3) | mg/l | 2320-B | | 357 | _ | | Dureza Total | mg/lCaC03 | | | 376 | _ | | C onductividad | ms/cm | 25100-B | | 915 | _ | | Cakb | mg/lCaC03 | 3500-CaD | | 75 | _ | | Hiemo Filtrado | mg/l | 3500-Fe-D | | 0 | _ | | H iemo Total | mg/l | 3500-Fe-D | | <0.03 | 0.3 | | M agnesio | mg/lCaC03 | | | 45 | 50 | | M anganeso Filtrado | mg/J | | | 0 | _ | | M anganeso Total | mg/l | | | <0.03 | 0.5 | | Cbruros | mg/J | | | 39 | 250 | | N itritos | | 4500-NO2-B | | <0.01 | 1 | | N itratos | | 4500-NO3-B | | 22.2 | 50 | | Sulfatos | m g/ | 4500-SO4 | | 61.2 | 250 | | Metals | | | | | | | Antin ony | mg/l | 6010B | 3005 | <0.005 | 0.005 | | Arsenic | m g/1 | | 3005 | <0.005 | 0.01 | | Cadm ium | m g/1 | 6010B | 3005 | <0.005 | 0.003 | (Page 11 of 11) | | | AnalyticalMethod | | | W HO Guideline | | | | |-------------------------|-------------|------------------|----------|--------|----------------|--|--|--| | Analytical Constituent | Unit | Method 1 | Method 2 | Result | (health based) | | | | | WellVillasol(continued) | | | | | | | | | | Chrom ium | mg/1 | 6010B | 3005 | <0.01 | 0.05 | | | | | Lead | mg/1 | 6010B | 3005 | <0.005 | 0.01 | | | | | Nickel | mg/1 | 6010B | 3005 | <0.02 | 0.02 | | | | | Selenium | mg/1 | 6010B | 3005 | <0.005 | 0.01 |
 | | | Silver | mg/1 | 6010B | 3005 | <0.01 | = | | | | | Zinc | mg/1 | 6010B | 3005 | <0.02 | 3 | | | | | M ercury | mg/1 | 7470A | 7470A | <0.002 | 0.001 | | | | | Bacteriology | | | | | | | | | | Coliform es Totales | UFC/100 m l | 9222-B | | 40 | 0 | | | | | Coliform es Fecales | UFC/100 m l | 9222-D | | 4 | 0 | | | | | Potasio (K) | mg/1 | AA | | 4.98 | 10 | | | | | Sodio (Na) | mg/1 | AA | | 34.8 | 200 | | | | 8880 INTERCHANGE DRIVE HOUSTON, TX 77054 (713) 660-0901 | Client Sample ID BC-V1- | 1 | |-------------------------|---| |-------------------------|---| Collected: 9/14/01 6:15:00 SPL Sample ID: 01090636-01 | Site: Villanueva, Hor | าduras | |-----------------------|--------| |-----------------------|--------| | nalyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed | Analyst | Seq. # | |--|---------------------|-----------|-----|------------------|---------------|---------|--------| | CHLORINATED HERBICIDES BY METHOD 8151A | | | MCL | SW8151A | Units: ug | /L | | | 2,4,5-T | ND | 1 | | 1 | 10/03/01 8:19 | SG | 849468 | | 2,4,5-TP (Silvex) | ND | 1 | | 1 | 10/03/01 8:19 | SG | 849468 | | 2,4-D | ND | 1 | | 1 | 10/03/01 8:19 | SG | 849468 | | 2,4-DB | ND | 1 | | 1 | 10/03/01 8:19 | SG | 849468 | | Dalapon | ND | 1 | | 1 | 10/03/01 8:19 | SG | 849468 | | Dicamba | ND | 1 | | 1 | 10/03/01 8:19 | SG | 849468 | | Dichloroprop | ND | 1 | | 1 | 10/03/01 8:19 | SG | 849468 | | Dinoseb | ND | 1 | | 1 | 10/03/01 8:19 | SG | 849468 | | MCPA | - ND | 25 | | 1 | 10/03/01 8:19 | SG | 849468 | | MCPP | - ND | 25 | | 1 | 10/03/01 8:19 | SG | 849468 | | Surr: DCAA | ~ •9 8.2 | % 19-162 | | 1 | 10/03/01 8:19 | SG | 849468 | | Prep Method | Prep Date | Prep Initials | |-------------|------------------|---------------| | SW3510B | 09/20/2001 16:53 | J_L | | MERCURY, DISSOLVED | | | MCL | SW7470A | Units: mg/L | | |--------------------|----|--------|-----|---------|--------------------|--------| | Mercury | ND | 0.0002 | | 1 | 09/26/01 11:55 R_T | 843228 | | Prep Method | Prep Date | Prep Initials | |-------------|-----------------|---------------| | SW7470A | 09/26/2001 9:35 | R_T | | METALS BY METHOD 6010B, DISSOLVED | | METALS BY METHOD 6010B, DISSOLVED | | | MCL | SW6010B | Units: m | g/L | | |-----------------------------------|---------|-----------------------------------|---|---|----------------|---------|----------|-----|--| | Antimony | ND | 0.005 | | 1 | 10/01/01 18:17 | NS | 848129 | | | | Arsenic | 0.00827 | 0.005 | | 1 | 10/01/01 18:17 | NS | 848129 | | | | Lead | ND | 0.005 | • | 1 | 10/01/01 18:17 | NS | 848129 | | | | Selenium | ND | 0.005 | | 1 | 10/01/01 18:17 | NS | 848129 | | | | Cadmium | ND | 0.005 | | 1 | 09/23/01 20:17 | EG | 839819 | | | | Chromium | ND | 0.01 | | 1 | 09/23/01 20:17 | EG | 839819 | | | | Nickel | ND | 0.02 | | 1 | 09/23/01 20:17 | EG | 839819 | | | | Silver | ND | 0.01 | | 1 | 09/23/01 20:17 | EG | 839819 | | | | Zinc | 0.231 | 0.02 | | 1 | 09/23/01 20:17 | EG | 839819 | | | | Prep Method | Prep Date | Prep Initials | |-------------|-----------------|---------------| | SW3005 | 09/21/2001 7:30 | MW | Qualifiers: ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution 8880 INTERCHANGE DRIVE HOUSTON, TX 77054 (713) 660-0901 Client Sample ID BC-V1-1 Collected: 9/14/01 6:15:00 SPL Sample ID: 01090636-01 Site: Villanueva, Honduras | Analyses/Method | Result | Rep.Limit | | Dil. Factor C | QUAL | Date Analyzed | Analyst | Seq. # | |---|--------|-----------|-----|---------------|-----------|---------------|---------|--------| | PRGANOCHLORINE PESTICIDES BY METHOD 8081A | | MCL | SW8 | 081 | Units: ug | 3/L | | | | 4,4´-DDD | ND | 0.1 | | 1 | | 09/29/01 4:05 | SG | 846006 | | 4,4'-DDE | ND | 0.1 | | 1 | | 09/29/01 4:05 | SG | 846006 | | 4,4´-DDT | ND | 0.1 | | 1 | | 09/29/01 4:05 | SG | 846006 | | Aldrin | ND | 0.05 | | 1 | | 09/29/01 4:05 | SG | 846006 | | alpha-BHC | ND | 0.05 | | 1 | | 09/29/01 4:05 | SG | 846006 | | alpha-Chlordane | ND | 0.05 | | 1 | | 09/29/01 4:05 | SG | 846006 | | beta-BHC | ND | 0.05 | | 1 | | 09/29/01 4:05 | SG | 846006 | | Chlordane | ND | 0.5 | | 1 | | 09/29/01 4:05 | SG | 846006 | | delta-BHC | ND | 0.05 | | 1 | | 09/29/01 4:05 | SG | 846006 | | Dieldrin | ND | 0.1 | | 1 | | 09/29/01 4:05 | SG | 846006 | | Endosulfan I | ND | 0.05 | | 1 | | 09/29/01 4:05 | SG | 846006 | | Endosulfan II | ND | 0.1 | | 1 | | 09/29/01 4:05 | SG | 846006 | | Endosulfan sulfate | ND | 0.1 | | 1 | | 09/29/01 4:05 | SG | 846006 | | Endrin | ND | 0.1 | | 1 | | 09/29/01 4:05 | SG | 846006 | | Endrin aldehyde | ND | 0.1 | | 1 | | 09/29/01 4:05 | SG | 846006 | | Endrin ketone | ND | 0.1 | | 1 | | 09/29/01 4:05 | SG | 846006 | | gamma-BHC | ND | 0.05 | | 1 | | 09/29/01 4:05 | SG | 846006 | | gamma-Chlordane | ND | 0.05 | | 1 | | 09/29/01 4:05 | SG | 846006 | | Heptachlor | ND | 0.05 | | 1 | | 09/29/01 4:05 | SG | 846006 | | Heptachlor epoxide | ND | 0.05 | | 1 | | 09/29/01 4:05 | SG | 846006 | | Methoxychlor | ND | 0.5 | | 1 | | 09/29/01 4:05 | SG | 846006 | | Toxaphene | ND | 1 | | 1 | | 09/29/01 4:05 | SG | 846006 | | Surr: Decachlorobiphenyl | 127 | % 40-123 | | 1 * | | 09/29/01 4:05 | SG | 846006 | | Surr: Tetrachloro-m-xylene | 104 | % 39-106 | | 1 | | 09/29/01 4:05 | SG | 846006 | | Prep Method | Prep Date | Prep Initials | |-------------|------------------|---------------| | SW3510B | 09/20/2001 16:30 | wv | Qualifiers: ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution 8880 INTERCHANGE DRIVE HOUSTON, TX 77054 (713) 660-0901 Client Sample ID BC-V1-1 Collected: 9/14/01 6:15:00 SPL Sample ID: Villanueva, Honduras 01090636-01 | Analyses/Method | Result | Rep.Limit | | Dil. Factor | QUAL | Date Analyzed | Analyst | Seq. # | |-----------------------------------|--------|-----------|-----|-------------|------|---------------|---------|--------| | VOLATILE ORGANICS BY METHOD 8260B | | | MCL | SW8 | 260B | Units: ug | ı/L | | | 1,1,1,2-Tetrachloroethane | ND | 5 | | 1 | | 09/25/01 0:14 | JC | 840676 | Site: | Analyses/Method | Result | Rep.Limit | Dil. Factor | QUAL | Date Analyzed | Analyst | Seq. # | |-----------------------------|-----------|-----------|-------------|-------|---------------|---------|--------| | VOLATILE ORGANICS BY MET | HOD 8260B | | MCL SW | 8260B | Units: uç | g/L | | | 1,1,1,2-Tetrachloroethane | ND | 5 | 1 | | 09/25/01 0:14 | JC | 840676 | | 1,1,1-Trichloroethane | ND | 5 | 1 | | 09/25/01 0:14 | JC | 840676 | | 1,1,2,2-Tetrachloroethane | ND | 5 | 1 | | 09/25/01 0:14 | JC | 840676 | | 1,1,2-Trichloroethane | ND | 5 | 1 | | 09/25/01 0:14 | JC | 840676 | | 1,1-Dichloroethane | ND | 5 | 1 | | 09/25/01 0:14 | JC | 840676 | | 1,1-Dichloroethene | ND | 5 | 1 | | 09/25/01 0:14 | JC | 840676 | | 1,1-Dichloropropene | ND | 5 | 1 | | 09/25/01 0:14 | JC | 840676 | | 1,2,3-Trichlorobenzene | ND | 5 | 1 | | 09/25/01 0:14 | JC | 840676 | | 1,2,3-Trichloropropane | ND | 5 | 1 | | 09/25/01 0:14 | JC | 840676 | | 1,2,4-Trichlorobenzene | ND | 5 | 1 | - | 09/25/01 0:14 | JC | 840676 | | 1,2,4-Trimethylbenzene | ND | 5 | 1 | | 09/25/01 0:14 | JC | 840676 | | 1,2-Dibromo-3-chloropropane | ND | 5 | 1 | | 09/25/01 0:14 | JC | 840676 | | 1,2-Dibromoethane | ND | 5 | 1 | | 09/25/01 0:14 | JC | 840676 | | 1,2-Dichlorobenzene | ND | 5 | 1 | | 09/25/01 0:14 | JC | 840676 | | 1,2-Dichloroethane | ND | 5 | 1 | · | 09/25/01 0:14 | JC | 840676 | | 1,2-Dichloropropane | ND | 5 | 1 | | 09/25/01 0:14 | JC | 840676 | | 1,3,5-Trimethylbenzene | ND | 5 | 1 | | 09/25/01 0:14 | JC | 840676 | | 1,3-Dichlorobenzene | ND | 5 | 1 | | 09/25/01 0:14 | JC | 840676 | | 1,3-Dichloropropane | ND | 5 | 1 | | 09/25/01 0:14 | JC | 840676 | | 1,4-Dichlorobenzene | ND | 5 | 1 | | 09/25/01 0:14 | JC | 840676 | | 2,2-Dichloropropane | ND | 5 | 1 | | 09/25/01 0:14 | JC | 840676 | | 2-Butanone | ND | 20 | 1 | | 09/25/01 0:14 | JC | 840676 | | 2-Chloroethyl vinyl ether | ND | 10 | 1 | | 09/25/01 0:14 | JC | 840676 | | 2-Chlorotoluene | ND | 5 | 1 | | 09/25/01 0:14 | JC | 840676 | | 2-Hexanone | ND | 10 | 1 | | 09/25/01 0:14 | JC | 840676 | | 4-Chlorotoluene | ND | 5 | 1 | | 09/25/01 0:14 | JC | 840676 | | 4-Isopropyltoluene | ND | 5 | 1 | | 09/25/01 0:14 | JC | 840676 | | 4-Methyl-2-pentanone | ND | 10 | 1 | | 09/25/01 0:14 | JC | 840676 | | Acetone | ND | 100 | 1 | | 09/25/01 0:14 | JC | 840676 | | Acrylonitrile | ND | 50 | 1 | | 09/25/01 0:14 | JC | 840676 | | Benzene | ND | 5 | 1 | | 09/25/01 0:14 | JC | 840676 | | Bromobenzene | ND | 5 | 1 | | 09/25/01 0:14 | JC | 840676 | | Bromochloromethane | ND | 5 | 1 | | 09/25/01 0:14 | JC | 840676 | | Bromodichloromethane | ND | 5 | 1 | | 09/25/01 0:14 | JC | 840676 | | Bromoform | ND | 5 | 1 | | 09/25/01 0:14 | JC | 840676 | | Bromomethane | ND | 10 | 1 | | 09/25/01 0:14 | JC | 840676 | | Carbon disulfide | ND | 5 | 1 | | 09/25/01 0:14 | JC | 840676 | | Carbon tetrachloride | ND | 5 | 1 | | 09/25/01 0:14 | JC | 840676 | | Chlorobenzene | ND | 5 | 1 | | 09/25/01 0:14 | JC | 840676 | | Chloroethane | ND | 10 | 1 | | 09/25/01 0:14 | JC | 840676 | Qualifiers: ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution 8880 INTERCHANGE DRIVE HOUSTON, TX 77054 (713) 660-0901 Client Sample ID BC-V1-1 Collected: 9/14/01 6:15:00 SPL Sample ID: 01090636-01 | | | | Site: | Villanueva, Ho
 nduras | 3 | | | |-----------------------------|--------|----------|-------|----------------|--------|---------------|---------|--------| | Analyses/Method | Result | Rep.Lir | nit | Dil. Factor | QUAL. | Date Analyzed | Analyst | Seq. # | | Chloroform | ND | | , | 1 | | 09/25/01 0:14 | JC | 84067 | | Chloromethane | ND | 10 |) | 1 | | 09/25/01 0:14 | JC | 84067 | | cis-1,3-Dichloropropene | ND | Ę | i | 1 | - | 09/25/01 0:14 | JC | 84067 | | Dibromochloromethane | ND | 5 | | 1 | | 09/25/01 0:14 | JC | 84067 | | Dibromomethane | ND | 5 | | 1 | | 09/25/01 0:14 | JC | 84067 | | Dichlorodifluoromethane | ND | 10 |) | 1 | | 09/25/01 0:14 | JC | 84067 | | Ethylbenzene | ND | 5 | | 1 | | 09/25/01 0:14 | JC | 840676 | | Hexachlorobutadiene | ND | 5 | i | 1 | | 09/25/01 0:14 | JC | 840676 | | Isopropylbenzene | ND | 5 | | 1 | | 09/25/01 0:14 | JC | 840676 | | Methyl tert-butyl ether | ND | 5 | | 1 | | 09/25/01 0:14 | JC | 840676 | | Methylene chloride | ND | 5 | | 1 | | 09/25/01 0:14 | JC | 840676 | | n-Butylbenzene | ND | 5 | | 1 | | 09/25/01 0:14 | JC | 840676 | | n-Propylbenzene | ND | 5 | | 1 | | 09/25/01 0:14 | JC | 840676 | | Naphthalene | ND | 5 | | 1 | | 09/25/01 0:14 | JC | 840676 | | sec-Butylbenzene | ND | 5 | | 1 | | 09/25/01 0:14 | JC | 840676 | | Styrene | ND | 5 | | 1 | | 09/25/01 0:14 | JC | 840676 | | tert-Butylbenzene | ND | 5 | | 1 | | 09/25/01 0:14 | JC | 840676 | | Tetrachloroethene | ND | 5 | | 1 | | 09/25/01 0:14 | JC | 840676 | | Toluene | ND | 5 | | 1 | | 09/25/01 0:14 | JC | 840676 | | trans-1,3-Dichloropropene | ND | 5 | | 1 | | 09/25/01 0:14 | JC | 840676 | | Trichloroethene | ND | 5 | | 1 | | 09/25/01 0:14 | JC | 840676 | | Trichlorofluoromethane | ND | 5 | | 1 | | 09/25/01 0:14 | JC | 840676 | | Vinyl acetate | ND | 10 | | 1 | | 09/25/01 0:14 | JC | 840676 | | Vinyl chloride | ND | 10 | | 1 | | 09/25/01 0:14 | JC | 840676 | | cis-1,2-Dichloroethene | ND | 5 | | 1 | | 09/25/01 0:14 | JC | 840676 | | m,p-Xylene | ND | 5 | | 1 | | 09/25/01 0:14 | JC | 840676 | | o-Xylene | ND | 5 | • | 1 | | 09/25/01 0:14 | JC | 840676 | | trans-1,2-Dichloroethene | ND | 5 | | 1 | | 09/25/01 0:14 | JC | 840676 | | 1,2-Dichloroethene (total) | ND | 5 | | 1 | | 09/25/01 0:14 | JC | 840676 | | Xylenes,Total | ND | 5 | | 1 | | 09/25/01 0:14 | JC | 840676 | | Surr: 1,2-Dichloroethane-d4 | 100 | % 62-130 | | 1 | | 09/25/01 0:14 | JC | 840676 | | Surr: 4-Bromofluorobenzene | 104 | % 70-130 | | 1 | | 09/25/01 0:14 | JC | 840676 | Qualifiers: Surr: Toluene-d8 ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank 100 % 74-122 * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) 09/25/01 0:14 JC D - Surrogate Recovery Unreportable due to Dilution MI - Matrix Interference 840676 ## JORDANLAB Laboratorio de Analisis Industrial 6 Ave. 5-6 Calle S.O. San Pedro Sula, Cortés R. T. N. X4RRMA-U TELFAX: 557-5802, Email: jordanlab@hn2.com # **BROWN AND CALDWELL** Solicitado por:Ing. Barbara Goodrich Muestra # 1053, Bo-vi-i, pazavillandova Fecha de Ingreso: 18/09/01 | | * | Norma Naciona | l | | | |--------------------------------|--------------|---------------|-----------------|----------------|------------| | -27 Casar Carámeiros (1997) en | a. Elymnanek | Kecomeniarok | Máxe Admisibles | ### Metedexx## | Résultados | | Acidez Total | mg/l | | | 2310-B | 37.97 | | Conductividad | us/cm | 400 | | 25100-B | 823 | | Alcalinidad Total | mg/l*CaCO3 | | | 2320-B | 339.27 | | Dureza Total | mg/l CaCO3 | 400 | | 2340-C | 251 | | Bicarbonato (HCO3) | mg/l | | | 2320-B | 339 | | Calcio | mg/l CaCO3 | 100 | | 3500-Ca D | 56 | | Magnesio | mg/l CaCO3 | 30 | 50 | 3500-Mg E | 27 | | Hierro Total | mg/l | Y | 0.3 | 3500-Fe-D | 0.09 | | anganeso Total | mg/l | 0.01 | 0.5 | 3500-Mn C | <0.03 | | Cloruros | mg/l | 25 | 250 | 4500-CI-B | 29 | | Sulfatos | mg/l | 25 | 250 | 4500-SO4 | 24 | | Nitritos | mg/l | | 1 | 4500-NO2-B | 0.06 | | Nitratos | mg/l | 25 | 50 | 4500-NO3-B | 1.50 | | Sodio (Na)* | mg/1 | 25 | 200 | AA | 85.00 | | Potasio (K)* | mg/l | | 10 | AA | 10.80 | Norma Nacional: Decreto No.084 del 31de Julio de 1995 & Basados en Standard Methods for the Examination of Water and Wastewater 20 Edition. *Subcontratado San Pedro Sula, 25 de Septiembre del 2,001 JORDANL'AB Page 1 6 Ave. 5-6 Calle S.O. San Pedro Sula, Cortés. R.T.N. X4RRMA-U Tel/Fax: 557-5802, Tel: 557-2753, Email: jordanlab@hn2.com # **BROWN AND CALDWELL** Solicitado por: Ing. Barbara Goodrish A continuación detallo a Ud. el resultado de Análisis Microbiólogicos en Agua de Pozo. Fecha de Ingreso: 31/08/01 | a standing of | aveio a Voime | azzillelelelezz | रक्षामित्र ः | |--------------------|---------------|-----------------|---------------------| | Coliformes Totales | 0 UFC/100 ml | 9222-B | 32 | | Coliformes Fecales | 0 UFC/100 ml | 9222-D | 2 | Standard Methods Examination of Water and Wastewater 20 Th Edition. | Descripcion de Muestras | ##dexinolesco | |-------------------------|---------------| | | 1034 | DEDANI AR San Pedro Sula, 3 de Septiembre del 2,001 Dichloroprop Surr: DCAA Dinoseb MCPA MCPP ### HOUSTON LABORATORY 8880 INTERCHANGE DRIVE HOUSTON, TX 77054 (713) 660-0901 08/21/01 22:40 SG 08/21/01 22:40 SG SG SG SG 08/21/01 22:40 08/21/01 22:40 08/21/01 22:40 801956 801956 801956 801956 801956 Client Sample ID: BCV1-2 Collected: 8/16/01 9:45:00 SPL Sample ID: 01080660-01 Site: Villanueva, Honduras 1 1 1 1 | Analyses/Method | Result | Rep.Limit | • | Dil. Factor QUAL | Date Analyzed | Analyst | Seq. # | |----------------------|------------------|-----------|-----|------------------|----------------|---------|--------| | CHLORINATED HERBICIE | DES BY METHOD 81 | 51A | MCL | SW8151A | Units: uç | 3/L | | | 2,4,5-T | ND | 1 | | 1 | 08/21/01 22:40 | SG | 801956 | | 2,4,5-TP (Silvex) | ND | 1 | | 1 | 08/21/01 22:40 | SG | 801956 | | 2,4-D | ND | 1 | | 1 | 08/21/01 22:40 | SG | 801956 | | 2,4-DB | ND | 1 | | 1 | 08/21/01 22:40 | SG | 801956 | | Dalapon | ND | 1 | | 1 | 08/21/01 22:40 | SG | 801956 | | Dicamba | ND | 1 | | 1 | 08/21/01 22:40 | SG | 801956 | | Prep Method | Prep Date | <u>Prep Initials</u> | | |-------------|-----------------|----------------------|--| | SW3510B | 08/21/2001 8:27 | DB | | ND ND ND ND 70.0 | MERCURY, DISSOLVED | | | MCL | SW7470A | Units: mg/L | | |--------------------|----|--------|-----|---------|--------------------|--------| | Mercury | ND | 0.0002 | | 1 | 09/12/01 12:12 R_T | 827302 | 25 25 19-162 | Prep Method | Prep Date | Prep Initials | |-------------|-----------------|---------------| | SW7470A | 09/12/2001 9:20 | R_T | | METALS BY METHOD 6010B, DISSOLVED | | | MCL | SW6010B | Units: m | g/L | | |-----------------------------------|--------|-------|-----|---------|----------------|-----|--------| | Antimony | ND | 0.005 | | 1 | 09/11/01 21:33 | NS | 827998 | | Arsenic | 0.021 | 0.005 | | 1 | 09/11/01 21:33 | NS | 827998 | | Lead | ND | 0.005 | | 1 | 09/11/01 21:33 | NS | 827998 | | Selenium | ND | 0.005 | | 1 | 09/11/01 21:33 | NS | 827998 | | Cadmium | ND | 0.005 | | 1 | 09/14/01 15:24 | EG | 830146 | | Chromium | ND | 0.01 | | 1 | 09/14/01 15:24 | EG | 830146 | | Nickel | ND | 0.02 | | 1 | 09/14/01 15:24 | EG | 830146 | | Silver | ND | 0.01 | | 1 | 09/14/01 15:24 | EG | 830146 | | Zinc | 0.0745 | 0.02 | | 1 | 09/14/01 15:24 | EG | 830146 | | Prep Method | Prep Date | Prep Initials | |-------------|------------------|---------------| | SW3005 | 09/10/2001 17:00 | MME | Qualifiers: ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution 8880 INTERCHANGE DRIVE HOUSTON, TX 77054 (713) 660-0901 Client Sample ID: BCV1-2 Collected: 8/16/01 9:45:00 SPL Sample ID: 01080660-01 | Site: Villanueva.Hondu | uras | |------------------------|------| |------------------------|------| | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed | Analyst | Seq. # | |----------------------------|------------|-----------|-----|------------------|----------------|---------|--------| | ORGANOCHLORINE PESTICID | ES BY METI | 1OD 8081A | MCL | SW8081 | Units: ug | /L | | | 4,4´-DDD | ND | 0.1 | | 1 | 08/28/01 14:03 | SG | 810024 | | 4,4´-DDE | ND | 0.1 | | 1 | 08/28/01 14:03 | SG | 810024 | | 4,4´-DDT | ND | 0.1 | | 1 | 08/28/01 14:03 | SG | 810024 | | Aldrin | ND | 0.05 | | 1 | 08/28/01 14:03 | SG | 810024 | | alpha-BHC | ND | 0.05 | | 1 | 08/28/01 14:03 | SG | 810024 | | alpha-Chlordane | ND | 0.05 | ••• | 1 | 08/28/01 14:03 | SG | 810024 | | beta-BHC | ND | 0.05 | | 1 | 08/28/01 14:03 | SG | 810024 | | Chlordane | ND | 0.5 | | 1 | 08/28/01 14:03 | SG | 810024 | | delta-BHC | ND | 0.05 | | 1 | 08/28/01 14:03 | SG | 810024 | | Dieldrin | ND | 0.1 | | 1 | 08/28/01 14:03 | SG | 810024 | | Endosulfan I | ND | 0.05 | | 1 | 08/28/01 14:03 | SG | 810024 | | Endosulfan II | ND | 0.1 | | 1 | 08/28/01 14:03 | SG | 810024 | | Endosulfan sulfate | ND | 0.1 | | 1 | 08/28/01 14:03 | SG | 810024 | | Endrin | ND | 0.1 | | 1 | 08/28/01 14:03 | SG | 810024 | | Endrin aldehyde | ND | 0.1 | | 1 | 08/28/01 14:03 | SG | 810024 | | Endrin ketone | ND | 0.1 | | 1 | 08/28/01 14:03 | SG | 810024 | | gamma-BHC | ND | 0.05 | | 1 | 08/28/01 14:03 | SG | 810024 | | gamma-Chlordane | ND | 0.05 | | 1 | 08/28/01 14:03 | SG | 810024 | | Heptachlor | ND | 0.05 | | 1 | 08/28/01 14:03 | SG | 810024 | | Heptachlor epoxide | ND | 0.05 | | 1 | 08/28/01 14:03 | SG | 810024 | | Methoxychlor | ND | 0.5 | | 1 | 08/28/01 14:03 | SG | 810024 | | Toxaphene | ND | 1 | | 1 | 08/28/01 14:03 | SG | 810024 | | Surr: Decachlorobiphenyl | 84.5 | % 1-121 | | 1 | 08/28/01 14:03 | SG | 810024 | | Surr: Tetrachloro-m-xylene | 55.9 | % 15-100 | | 1 . | 08/28/01 14:03 | SG | 810024 | | Prep Method | Prep Date | Prep Initials
| |-------------|------------------|---------------| | SW3510B | 08/22/2001 12:40 | KL | | POLYCHLORINATED BIPHENYL | S BY METH | 1OD 8082 | MCL | SW8082 | Units: ug | ₃ /L | | |----------------------------|-----------|----------|-----|--------|----------------|-----------------|--------| | Aroclor 1016 | ND | 1 | | 1 | 08/23/01 23:20 | AR | 804924 | | Aroclor 1221 | ND | 1 | | 1 | 08/23/01 23:20 | AR | 804924 | | Aroclor 1232 | ND | 1 | | 1 | 08/23/01 23:20 | AR | 804924 | | Aroclor 1242 | ND | 1 | | 1 | 08/23/01 23:20 | AR | 804924 | | Aroclor 1248 | ND | 1 | | 1 | 08/23/01 23:20 | AR | 804924 | | Aroclor 1254 | ND | 1 | | 1 | 08/23/01 23:20 | AR | 804924 | | Aroclor 1260 | ND | 1 . | | 1 | 08/23/01 23:20 | AR | 804924 | | Surr: Tetrachloro-m-xylene | 56.2 | % 30-112 | | 1 | 08/23/01 23:20 | AR | 804924 | | Surr: Decachlorobiphenyl | 72.6 | % 2-152 | | 1 | 08/23/01 23:20 | AR | 804924 | | Prep Method | Prep Date | Prep Initials | |-------------|------------------|---------------| | SW3510B | 08/22/2001 12:45 | KL | Qualifiers: ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution # RADIOCHEMISTRY DATA PACKAGE SAMPLE RESULTS SUMMARY ACCULABS INC. GOLDEN, CO FORM 1 Client: SPL, Inc. Proj. Name: Proj. Number: 095995 Acculabs Work Order: G01090510 Received Date: 09/20/2001 | Field Sample ID | Acculabs ID | Test | Matrix | Analyte | Result +/- CSU | MDC | Report
Units | Report
Basis | Qual
Flag | Date
Analyzed | Batch Id | |-----------------|---------------|------------------|---------|---------|----------------|-----|-----------------|-----------------|--------------|------------------|----------| | 01080660-01A | G01090510-01A | Gross Alpha/Beta | Aqueous | Alpha | 9.1 +/- 3.8 | 3.9 | pCi/L | total | | 10/22/2001 | GP00083 | | 01080660-01A | G01090510-01A | Gross Alpha/Beta | Aqueous | Beta | 10.8 +/- 2.8 | 3.2 | pCi/L | total | | 10/22/2001 | GP00083 | Comments: Footnotes and Abbreviations: MDC - Minimum Detectable Concentration (ANSI N42.23) CSU - Combined Standard Uncertainty (TPU) Queried: 10/25/2001 01:24:02 PM Printed: 10/25/2001 01:24:02 PM Lab Qualifiers: U = Result < MDC or CSU J = Estimated result - see narrative for discussion B = analyte detected in Blank > MDC JI = Estimated result, bias high due to interference M = Requested MDC not met - see narrative for discussion Y = Yield outside default limits H = High L = Low * = DER outside 2 sigma limits Laboratorio de Analisis Industrial 6 Ave. 5-6 Calle S.O. San Pedro Sula, Cortés R. T. N. X4RRMA-U TELFAX: 557-5802, Email: jordanlab@hn2.com # **BROWN AND CALDWEL** Solicitado por: Barbara Goodrich Muestra # 963, Agua de Pozo, BCVI-2, Hora:9:45 FQ, 9:50 MB Lugar: Villanueva, Cortes Fecha Toma de Muestra: 17/08/01 Muestra Tomada por: Cliente | · | Norma Nacional | | | | | |---------------------------------|----------------|-------------------|-----------------|------------|--------| | | | | ides examinable | | | | Conductividad | us/cm | 400 | | 25100-B | 960 | | Alcalinidad Total | mg/l CaCO3 | | | 2320-B | 383 | | Calcio | mg/l CaCO3 | 100 | | 3500-Ca D | 42.4 | | Acidez Total | mg/l | | | 2310-B | 36 | | Dureza Total | mg/l CaCO3 | 400 | | 2340-C | 192 | | Magnesio | mg/l CaCO3 | 30 . | 50 | 3500-Mg-E | 20.64 | | Hierro Total | mg/l | | 0.3 | 3500-Fe-D | 0.03 | | nganeso Total | mg/l | 0.01 | 0.5 | 3500-Mn C | <0.03 | | Sodio | mg/l | 25 | 200 | 3500-Na C | 131.21 | | Potasio | mg/l | | 10 | 2340-C | 12.81 | | Cloruros | mg/l | 25 | 250 | 4500-CI-B | 58.5 | | Sulfatos | mg/l | 25 | 250 | 4500-SO4 | 25.7 | | Nitritos | mg/l | | 1 | 4500-NO2-B | <0.01 | | Nitratos | mg/l | 25 | 50 | 4500-NO3-B | <0.01 | | Bicarbonato al HCO ₃ | mg/l | | | | 383 | | | ANALISIS | MICROBIOLO | icos | | | | Coliformes Totales | | UFC/100ml | 0 | 9222-B | 0 | | Coliformes Fecales | | UFC/100ml | 0 | 9222-D | 0 | Norma Nacional: Decreto No.084 del 31de Julio de 1995 & Basados en Standard Methods for the Examination of Water and Wastewater 20 Edition. San Pedro Sula, 13 de Agosto del 2,001 LILIA J. DE RIVÉRA JORDANLAB 8880 INTERCHANGE DRIVE HOUSTON, TX 77054 (713) 660-0901 11/25/01 20:02 EG Client Sample ID: BC-V1-4 Collected: 11/8/01 10:30:00 SPL Sample ID: 01110476-07 925371 Site Choluteca, Honduras | | | Site | Cho | oluteca, Hondura: | S | | | |-----------------|---------------------|---------------|-----|-------------------|----------------|---------|-------------| | analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed | Analyst | Seq. # | | MERCURY, DISSOL | .VED | | MCL | SW7470A | Units: m | g/L | | | Mercury | ND | 0.0002 | | 1 | 11/20/01 14:10 | R_T | 92616 | | Prep Method | Prep Date | Prep Initials | | | | | | | SW7470A | 11/20/2001 9:30 | R_T | | | | | | | METALS BY METHO | OD 6010B, DISSOLVED | | MCL | SW6010B | Units: mg | g/L | | | Antimony | ND | 0.005 | | 1 | 11/28/01 4:08 | NS | 92688 | | Arsenic | ND | 0.005 | | 1 | 11/26/01 22:05 | NS | 926029 | | Lead | ND | 0.005 | | 1 | 11/26/01 22:05 | NS | 926029 | | Selenium | ND | 0.005 | | 1 | 11/26/01 22:05 | NS | 926029 | | Cadmium | ND | 0.005 | | 1 | 11/25/01 20:02 | EG | 92537 | | Chromium | ND | 0.01 | | 1 | 11/25/01 20:02 | EG | 92537 | | Nickel | ND | 0.02 | | 1 | 11/25/01 20:02 | EG | 92537 | | Silver | ND | 0.01 | | 1 | 11/25/01 20:02 | EG | 925371 | | | | | | | | | | 0.02 | Prep Method | Prep Date | Prep Initials | |-------------|-----------------|---------------| | SW3005 | 11/15/2001 9:30 | MW | ND Zinc - * Surrogate Recovery Outside Advisable QC Limits - J Estimated Value between MDL and PQL D - Surrogate Recovery Unreportable due to Dilution # JORDANLAB Laboratorio de Analisis industrial Aqua Potable Regidual e industrial Ambientos de Trabajo, Alimentos 6 Ave. 5-6 Calle S.O. San Pedro Sula, Cortés R. T. N. X4RRMA-U TELFAX: 557-5802, Email: jordanlab@hn2.com # **BROWN AND CALDWELL** Solicitado por: Ing. Barbara Goodrish Muestra # 1222, BC-VI- 4, Villanueva, Cañeras Fecha Toma de Muestra :8/11/01, Hora: 10:30am Fecha de Ingreso: 8/11/01 | | Norma Nacional | | | | | |----------------------|----------------|-------------|---------------|------------|-------------| | Parametros | Unidades | Recomendado | Máx. Admisibi | Método & | Resultatios | | Acidez Total | mg/l | | | 2310-B | 36 | | Conductividad | us/cm | 400 | | 25100-B | 794 | | Alcalinidad Total | mg/l CaCO3 | | | 2320-В | 284 | | Dureza Total | mg/i CaCO3 | 400 | | 2340-C | 188 | | Bicarbonato (HCO3) | mg/l | | | 2320-B | 284 | | Calcio | mg/l CaCO3 | 100 | | 3500-Ca D | 48 | | 14agnesio | mg/l CaCO3 | 30 | 50 | 3500-Mg E | 29 | | Hierro Total | mg/l | | 0.3 | 3500-Fe-D | <0.03 | | Manganeso Total | mg/l | 0.01 | 0.5 | 3500-Mn C | 0.45 | | Cloruros | mg/l | 25 | 250 | 4500-CI-B | 26 | | Sulfatos | mg/l | 25 | 250 | 4500-SO4 | 66 | | Nitritos | mg/l | | 1 | 4500-NO2-B | <0.01 | | Nitratos | mg/l | 25 | 50_ | 4500-NO3-B | 0.11 | | Sodio (Na)* | mg/1 | 25 | 200 | AA | 81.0 | | Potasio (K) ⁺ | mg/l | | 10 | AA | 8.70 | | | ANALISIS M | CROBIOLOG | icos | | | | Coliformes Totales | | UFC/100ml | 0 | 9222-B | 0 | | Coliformes Fecales | | UFC/100ml | 0 | 9222-D | 0 | Norma Nacional: Decreto No.084 del 31de Julio de 1995 & Basados en Standard Methods for the Examination of Water and Wastewater 20 Edition. *Subcontratado JORDANLAB San Pedro Sula, 13 de Noviembre del 2,001 6 Ave. 5-6 Calle S.O. San Pedro Sula, Cortés R.T.N. X4RRMA-U TELFAX: 557-5802, 557-2753 Email: jordanlab@hn2.com # **BROWN AND CALDWELL** Solicitado por: Ing. Barbara Goodrich A continuación detallo a Ud. el resultado de Análisis Microbiológicos en Agua. Fecha de Ingreso:25/09/01 --Muestra: BC-VI-4 Makeup | Parametros | Valor Norma | Metodo | 1066 | |--------------------|--------------|--------|------| | Coliformes Totales | 0 UFC/100 ml | 9222-B | 0 | | Coliformes Fecales | 0 UFC/100 ml | 9222-D | 0 | Standard Methods Examination of Water and Watewater 20 Th Edition. San Pedro Sula, 28 de Septiembre del 2,001 JORDANLAB 8880 INTERCHANGE DRIVE HOUSTON, TX 77054 (713) 660-0901 Client Sample ID BC-V1-5 Collected: 1/17/02 2:30:00 SPL Sample ID: 02010709-01 | Site: | Villanueva, I | Honduras | |-------|---------------|----------| |-------|---------------|----------| | Analyses/Method | Result | Rep.Limit | , | Dil. Factor QUAL | Date Analyzed | Analyst | Seq.# | |--------------------|---------------|-----------|------|------------------|---------------|---------|--------| | CHLORINATED HERBIC | DES BY METHOD | 8151A | MCL. | SW8151A | Units: uç | g/L | | | 2,4,5-T | ND | 1 | | 1 | 01/25/02 1:44 | SG | 994074 | | 2,4,5-TP (Silvex) | ND | 1 | | 1 | 01/25/02 1:44 | SG | 994074 | | 2,4-D | ND | 1 | | 1 | 01/25/02 1:44 | SG | 994074 | | 2,4-DB | ND | 1 | | 1 | 01/25/02 1:44 | SG | 994074 | | Dalapon | ND | 1 | | 1 | 01/25/02 1:44 | SG | 994074 | | Dicamba | . ND | 1 | | 1 | 01/25/02 1:44 | SG | 994074 | | Dichloroprop | ND | 1 | | 1 | 01/25/02 1:44 | SG | 994074 | | Dinoseb | ND | 1 | | 1 | 01/25/02 1:44 | SG | 994074 | | MCPA | - ND | 20 | | 1 | 01/25/02 1:44 | SG | 994074 | | MCPP | · ND | 20 | | 1 | 01/25/02 1:44 | SG | 994074 | | Surr: DCAA | 440 | % 19-162 | | 1 | 01/25/02 1:44 | SG | 994074 | | Prep Method | Prep Date | Prep Initials | |-------------|------------------|---------------| | SW3510B | 01/23/2002 16:31 | J_L | | METALS BY METHOD 6010B, DI | SSOLVED | | MCL | SW6010B | Units: m | g/L | 1007-00000 | |----------------------------|---------|-------|-----|---------|----------------|-----|------------| | Antimony | ND | 0.005 | | 1 | 01/25/02 15:47 | JS | 994753 | | Arsenic | ND | 0.005 | | 1 | 01/25/02 15:47 | JS | 994753 | | Lead | ND | 0.005 | | 1 | 01/25/02 15:47 | JS | 994753 | | Selenium | ND | 0.005 | | 1 | 01/25/02 15:47 | JS | 994753 | | Cadmium | ND | 0.005 | | 1 | 01/24/02
16:03 | NS | 994233 | | Chromium | ND | 0.01 | | 1 | 01/24/02 16:03 | NS | 994233 | | Nickel | ND | 0.02 | | 1 | 01/24/02 16:03 | NS | 994233 | | Silver | ND | 0.01 | | 1 | 01/24/02 16:03 | NS | 994233 | | Zinc | ND | 0.02 | | 1 | 01/24/02 16:03 | NS | 994233 | | Prep Method | Prep Date | Prep Initials | |-------------|------------------|---------------| | SW3005A | 01/23/2002 17:00 | мме | Qualifiers: ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution 8880 INTERCHANGE DRIVE HOUSTON, TX 77054 (713) 660-0901 Client Sample ID BC-V1-5 Collected: 1/17/02 2:30:00 SPL Sample ID: 02010709-01 Site: Villanueva, Honduras | analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed | Analyst | Seq. # | |----------------------------|------------|-----------|---------------------------------------|------------------|----------------|---------|--------| | ORGANOCHLORINE PESTICIL | ES BY METH | 1OD 8081A | MCL | SW8081 | Units: ug | g/L | | | 4,4'-DDD | ND | 0.1 | | 1 | 01/25/02 11:05 | SG | 994260 | | 4,4'-DDE | ND | 0.1 | | 1 | 01/25/02 11:05 | SG | 994260 | | 4,4'-DDT | ND | 0.1 | · | 1 | 01/25/02 11:05 | SG | 994260 | | Aldrin | ND | 0.05 | | 1 | 01/25/02 11:05 | SG | 994260 | | alpha-BHC | ND | 0.05 | | 1 | 01/25/02 11:05 | SG | 994260 | | alpha-Chlordane | ND | 0.05 | | 1 | 01/25/02 11:05 | SG | 994260 | | beta-BHC | ND | 0.05 | | 1 | 01/25/02 11:05 | SG | 994260 | | Chlordane | ND | 0.5 | | 1 | 01/25/02 11:05 | SG | 994260 | | delta-BHC | ⊷ ND | 0.05 | | 1 | 01/25/02 11:05 | SG | 994260 | | Dieldrin | - ND | 0.1 | | 1 | 01/25/02 11:05 | SG | 994260 | | Endosulfan I | ~ND | 0.05 | | 1 | 01/25/02 11:05 | SG | 994260 | | Endosulfan II | ND | 0.1 | | 1 | 01/25/02 11:05 | SG | 994260 | | Endosulfan sulfate | ND | 0.1 | | 1 | 01/25/02 11:05 | SG | 994260 | | Endrin | ND | 0.1 | | 1 | 01/25/02 11:05 | SG | 994260 | | Endrin aldehyde | ND | 0.1 | | 1 | 01/25/02 11:05 | SG | 994260 | | Endrin ketone | ND | 0.1 | | 1 | 01/25/02 11:05 | SG | 994260 | | gamma-BHC | ND | 0.05 | | 1 | 01/25/02 11:05 | SG | 994260 | | gamma-Chlordane | ND | 0.05 | | 1 | 01/25/02 11:05 | SG | 994260 | | Heptachlor | ND | 0.05 | | 1 | 01/25/02 11:05 | SG | 994260 | | Heptachlor epoxide | ND | 0.05 | | 1 | 01/25/02 11:05 | SG | 994260 | | Methoxychlor | ND | 0.5 | | 1 | 01/25/02 11:05 | SG | 994260 | | Toxaphene | ND | 1 | | 1 | 01/25/02 11:05 | SG | 994260 | | Surr: Decachlorobiphenyl | 110 | % 40-150 | | 1 | 01/25/02 11:05 | SG | 994260 | | Surr: Tetrachloro-m-xylene | 79 | % 39-106 | ··· · · · · · · · · · · · · · · · · · | 1 | 01/25/02 11:05 | SG | 994260 | | Prep Method | Prep Date | Prep Initials | |-------------|-----------------|---------------| | SW3510B | 01/24/2002 9:47 | G_T | Qualifiers: ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution R. T. N. X4RRMA-U TELFAX: 557-5802, Email: jordanlab@hn2.com # **BROWN AND CALDWELL** | Solicitado por: Ing. Barbara Goodrich | bara Goodric | 3 | |
 - | | | | | | |---|---------------------------------------|---------------|-----------|--------------------------|-------------|------------|---------------|------------|-------------| | Fecha de Ingreso; 12/11/01
Lugar Toma de Muestras: Choluteca | 1/01
1/01 Choluteca | | , | Fecha | 12/11/2001 | 12/11/2001 | 12/11/2001 | 12/11/2001 | 12/11/2001 | | | No | Norma Naciona | | Muestra | Villa Linda | Cafferas | Manuel Coelto | Pintala | La Victoria | | Paramatros) | Unidades Recomen Max Adm Metodo & | Recomen | Max. Adm. | Metodo & | 1238 | 1234 | 1235 | 1296 | 1237 | | Acidez Total | mg/l | | | 2310-B | 73 | 83 | 78 | 62 | 74 | | Conductividad | us/cm | 400 | | 25100-B | 715 | 668 | 668 | 632 | 797 | | Alcalinidad Total | mg/l CaCO3 | | | 2320-В | 362 | 332 | 380 | 342 | 370 | | Dureza Total | mg/I CaCO3 | 400 | | 2340-C | 308 | 312 | 308 | 308 | 388 | | Bicarbonato (HCO3) | mg/l | | | 2320-B | 362 | 332 | 380 | 342 | 370 | | Calcio | mg/I CaCO3 | 100 | | 3500-Ca-D | 94 | 84 | 91 | 67 | 114 | | Magnesio | mg/l CaCO3 | 30 | 50 | 3500-Mg E | 17 | 24 | 19 | .34 | 24 | | Hierro Total | mg/l | | 0.3 | 3500-Fe D | <0.03 | <0.03 | <0.03 | <0.03 | 0.09 | | Hierro Filtrado | mg/l | | | 3500-Fe D | <0.03 | <0.03 | <0.03 | <0.03 | <0,03 | | Manganeso Total | mg/l | 0,01 | 0.5 | 3500-Mn C | <0.03 | <0.03 | <0,03 | <0.03 | <0.03 | | Manganeso Filtrado | mg/l | | | 3500-Mn C | <0.03 | <0.03 | <0.03 | <0.03 | <0.03 | | Cloruros | mg/l | 25 | 250 | 4500-CI-B | 43 | 34 | 29 | 23 | 53 | | Sulfatos | mg/l | 25 | 250 | 4500-SO4 | 58 | 58 | 18 | 62 | 28 | | Nitritos | mg/l | | _ | 4500-NO2-B | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | | Nitratos | mg/l | 25 | 50 | 4500-NO3-B | 1.81 | 11.50 | 5.00 | 6.00 | 19.84 | | Sodio (Na)* | mg/l | 25 | 200 | A | 47.1 | 41.15 | 42.8 | 47.75 | 32.5 | | Potasio (K)* | mg/l | | 10 | AA
A | 6.09 | 3.46 | 4.27 | 3.6 | 3.64 | | • | | | ANA | ANALISIS MICROBIOLOGICOS | HOLOGICOS | | | | | | Coliformes Totales | | UFC/100ml | 0 | 9222-B | 11 | 0 / | 7 | 11 | 48 | | Coliformes Fecales | | UFC/100ml | 0 | 9222-D | 0 | 0// | 0 | 0 | 23 | | | | | | | | - | | | | 8880 INTERCHANGE DRIVE HOUSTON, TX 77054 (713) 660-0901 Client Sample ID Caneras II 112001 Collected: 11/12/01 2:10:00 SPL Sample ID: 01110644-04 | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed | Analyst | Seq.# | |--------------------|--------------------|---------------|-----|------------------|----------------|---------|--------| | CHLORINATED HERI | BICIDES BY METHOD | 8151A | MCL | SW8151A | Units: uc | a/L | | | 2,4.5-T | ND | 1 | | 1 | 11/21/01 1:55 | SG | 919644 | | 2.4,5-TP (Silvex) | ND | 1 | • | 1 | 11/21/01 1:55 | SG | 919644 | | 2,4-D | ND | 1 | | 1 | 11/21/01 1:55 | SG | 919644 | | 2,4-DB | ND | 1 | | 1 | 11/21/01 1:55 | SG | 919644 | | Dalapon | ND | 1 | • | 1 | 11/21/01 1:55 | SG | 919644 | | Dicamba | ND | 1 | | 1 | 11/21/01 1:55 | SG | 919644 | | Dichloroprop | ND | 1 | | 1 | 11/21/01 1:55 | SG | 919644 | | Dinoseb | ND | 1 | | 1 | 11/21/01 1:55 | SG | 919644 | | MCPA | ND | 25 | | 1 | 11/21/01 1:55 | SG | 919644 | | MCPP | ND | 25 | | 1 | 11/21/01 1:55 | SG | 919644 | | Surr: DCAA | 80.3 | % 19-162 | | 1 | 11/21/01 1:55 | SG | 919644 | | Prep Method | Prep Date | Prep Initials | | | | | | | SW3510B | 11/16/2001 11:13 | DB | | | | | | | IERCURY, DISSOLVED | | | MCL | SW7470A | Units: m | g/L | | | Mercury | ND | 0.0002 | | 1 | 11/28/01 12:59 | R_T | 932132 | | Prep Method | Prep Date | Prep Initials | | | | | | | SW7470A | 11/28/2001 8:45 | R_T | | | | | | | METALS BY METHOL | 0 6010B, DISSOLVED | | MCL | SW6010B | Units: m | a/L | | | Antimony | ND | 0.005 | | 1 | 11/27/01 5:15 | NS | 927019 | | Arsenic | ND | 0.005 | | 1 | 11/27/01 12:37 | NS | 927070 | | Lead | ND | 0.005 | | 1 | 11/27/01 5:15 | NS | 927019 | | Selenium | ND | 0.005 | | 1 | 11/27/01 5:15 | NS | 927019 | | Cadmium | ND | 0.005 | | 1 | 11/25/01 14:45 | EG | 925316 | | i i | ND | 0.01 | | 1 | 11/25/01 14:45 | EG | 925316 | | Chromium | | 0.00 | | 1 | 11/25/01 14:45 | EG | 925316 | | Chromium
Nickel | ND | 0.02 | | | | | | | | ND
ND | 0.02 | | 1 | 11/25/01 14:45 | EG | 925316 | MME ### Qualifiers: SW3005 ND/U - Not Detected at the Reporting Limit 11/16/2001 14:30 B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution 8880 INTERCHANGE DRIVE HOUSTON, TX 77054 (713) 660-0901 Client Sample ID Caneras II 112001 Collected: 11/12/01 2:10:00 SPL Sample ID: 01110644-04 Site: USAID Groundwater 21365 | Analyses/Method | Result | Rep.Limit | Dil. Factor QUAL | Date Analyzed | Analyst | Seq.# | |----------------------------|------------|-----------|------------------|----------------|---------|--------| | ORGANOCHLORINE PESTICID | ES BY METH | IOD 8081A | MCL SW8081 | Units: ug | g/L | | | 4,4´-DDD | ND | 0.1 | 1 | 11/26/01 23:44 | SG | 924101 | | 4,4'-DDE | ND | 0.1 | 1 | 11/26/01 23:44 | SG | 924101 | | 4,4´-DDT | ND | 0.1 | 1 | 11/26/01 23:44 | SG | 924101 | | Aldrin | ND | 0.05 | 1 | 11/26/01 23:44 | SG | 924101 | | alpha-BHC | ND | 0.05 | 1 | 11/26/01 23:44 | SG | 924101 | | alpha-Chlordane | ND | 0.05 | 1 | 11/26/01 23:44 | SG | 924101 | | beta-BHC | ND | 0.05 | 1 | 11/26/01 23:44 | SG | 924101 | | Chlordane | ND | 0.5 | 1 | 11/26/01 23:44 | SG | 924101 | | delta-BHC | ND | 0.05 | 1 | 11/26/01 23:44 | SG | 924101 | | Dieldrin | ND | 0.1 | 1 | 11/26/01 23:44 | SG | 924101 | | Endosulfan I | ND | 0.05 | 1 | 11/26/01 23:44 | SG | 924101 | | Endosulfan II | ND | 0.1 | 1 | 11/26/01 23:44 | SG | 924101 | | Endosulfan sulfate | ND | 0.1 | 1 | 11/26/01 23:44 | SG | 924101 | | Endrin | ND | 0.1 | 1 | 11/26/01 23:44 | SG | 924101 | | Endrin aldehyde | ND | 0.1 | . 1 | 11/26/01 23:44 | SG | 924101 | | Endrin ketone | ND | 0.1 | 1 | 11/26/01 23:44 | SG | 924101 | | gamma-BHC | ND | 0.05 | 1 | 11/26/01 23:44 | SG | 924101 | | gamma-Chlordane | ND | 0.05 | 1 | 11/26/01 23:44 | SG | 924101 | | Heptachlor | ND | 0.05 | 1 | 11/26/01 23:44 | SG | 924101 | | Heptachlor epoxide | ND | 0.05 | 1 | 11/26/01 23:44 | SG | 924101 | | Methoxychlor | ND | 0.5 | · 1 | 11/26/01 23:44 | SG | 924101 | | Toxaphene | ND | 1 | 1 | 11/26/01 23:44 | SG | 924101 | | Surr: Decachlorobiphenyl | 89.9 | % 40-150 | 1 | 11/26/01 23:44 | SG | 924101 | | Surr: Tetrachloro-m-xylene | 55.7 | % 39-106 | 1 . | 11/26/01 23:44 | SG | 924101 | | Prep Method | Prep Date | <u>P</u> |
-------------|-----------------|----------| | SW3510B | 11/17/2001 8:16 | K | Prep Initials KL Qualifiers: ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution 8880 INTERCHANGE DRIVE HOUSTON, TX 77054 (713) 660-0901 01110644-07 Client Sample ID Fanny 112001 Collected: 11/13/01 3:00:00 SPL Sample ID: Site: **USAID Groundwater 21365** Result Dil. Factor QUAL Date Analyzed Analyst Analyses/Method Rep.Limit Seq.# MERCURY, DISSOLVED MCL SW7470A Units: mg/L Mercury ND 0.0002 11/28/01 12:59 R_T 932135 Prep Method Prep Date Prep Initials SW7470A 11/28/2001 8:45 R_T METALS BY METHOD 6010B, DISSOLVED MCL SW6010B Units: mg/L Antimony 0.005 11/27/01 5:49 NS 927030 ND 0.0266 Arsenic 0.005 11/27/01 5:49 NS 927030 ND 927030 Lead 0.005 11/27/01 5:49 NS Selenium ND 0.005 11/27/01 5:49 NS 927030 Cadmium ND 0.005 11/25/01 15:36 EG 925321 Chromium ND 0.01 11/25/01 15:36 EG 925321 Nickel ND 0.02 11/25/01 15:36 EG 925321 1 Silver ND 0.01 11/25/01 15:36 EG 925321 Zinc ND 0.02 11/25/01 15:36 EG 925321 Prep Initials MME Qualifiers: Prep Method SW3005 Prep Date 11/16/2001 14:30 ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution 8880 INTERCHANGE DRIVE HOUSTON, TX 77054 (713) 660-0901 Client Sample ID Guadalupe Lopez 112001 Collected: 11/13/01 12:00:0 SPL Sample ID: 01110644-06 Site: **USAID Groundwater 21365** Rep.Limit Dil. Factor QUAL Date Analyzed Analyst Analyses/Method Result Seq. # MERCURY, DISSOLVED MCL SW7470A Units: mg/L Mercury ND 0.0002 11/28/01 12:59 R_T 932134 Prep Date Prep Method Prep Initials SW7470A 11/28/2001 8:45 R_T METALS BY METHOD 6010B, DISSOLVED MCL SW6010B Units: mg/L Antimony 0.005 11/27/01 5:43 NS 927028 ND 1 Arsenic 0.0257 0.005 11/27/01 5:43 NS 927028 Lead 0.005 11/27/01 5:43 NS ND 927028 Selenium ND 0.005 11/27/01 5:43 NS 927028 Cadmium ND 0.005 11/25/01 15:30 EG 925320 Chromium ND 0.01 11/25/01 15:30 EG 925320 Nickel ND 0.02 11/25/01 15:30 EG 925320 Silver ND 0.01 11/25/01 15:30 EG 925320 Zinc ND 0.02 11/25/01 15:30 EG 925320 Prep Method Prep Initials Prep Date MME ### Qualifiers: SW3005 ND/U - Not Detected at the Reporting Limit 11/16/2001 14:30 B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution 6 Ave. 5-6 Calle S.O. San Pedro Sula, Cortés R. T. N. X4RRMA-U TELFAX: 557-5802, Email: jordanlab@hn2.com # **BROWN AND CALDWELL** Solicitado por: Ing. Barbara Goodrich Fecha de Ingreso: 13/11/01 Muestra # 1238, Guadalupe Lopez 112001 Muestra # 1239, Fanny 112001 Lugar Toma de Muestras: Villanueva | i | Fecha | 13/11/2001 | 13/11/2001 | |---|-------|--|---| | | Hora | 12:00 | 15:00 | | | | District Control of the t | Person State Control of the | | | A | CONTRACTORS | | Muestra | Gnadahme | | |--------------------|------------|-------------|-----------|------------------|----------|-------| | Parametros | Unidades | Recomen | Max. Adm. | Metodo & | 1238 | 1239 | | рН | | 6.5 a 8.5 | | 4500 -H-B | 7.00 | 6.88 | | Acidez Total | mg/I | | | 2310-B | 85 | 49 | | Conductividad | us/cm | 400 | | 25100-B | 890 | 859 | | Alcalinidad Total | mg/l CaCO3 | | | 2320-B | 375 | 372 | | Dureza Total | mg/I CaCO3 | 400 | | 2340-C | 196 | 196 | | Bicarbonato (HCO3) | mg/l | | | 2320-B | 375 | 372 | | Calcio | mg/I CaCO3 | 100 | | 3500-Ca-D | 55 | 56 | | Magnesio | mg/l CaCO3 | 30 | 50 | 3500-Mg E | 14 | 13_ | | Hierro Total | mg/l | | 0.3 | 3500-Fe D | <0.03 | <0.03 | | Hierro Filtrado | mg/l | | | 3500-Fe D | <0.03 | <0.03 | | Manganeso Total | mg/l | 0.01 | 0.5 | 3500-Mn C | <0.03 | <0.03 | | Manganeso Filtrado | mg/l | | | 3500-Mn C | <0.03 | <0.03 | | Cloruros | mg/l | 25 | 250 | 4500-CI-B | 69 | 59 | | Sulfatos | mg/l | 25 | 250 | 4500-SO4 | 45 | 44 | | Nitritos | mg/l | | 1 | 4500-NO2-B | <0.01 | <0.01 | | Nitratos | mg/l | 25 | 50 | 4500-NO3-B | 2.00 | 1.81 | | Sodio (Na)* | mg/l | 25 | 200 | AA | 130.05 | 126.8 | | Potasio (K)* | mg/l | | 10 | AA | 10.28 | 8.26 | | | ANAL | ISIS MICROE | ROFOCICO | S | | | | Coliformes Totales | | UFC/100ml | 0 | 9222-B | 0_ | 0 | | Coliformes Fecales | | UFC/100ml | 0 | 9222-D | 0_ | 0 | San Pedro Sula, 21 de Noviembre del 2,001 JUA J. DE RIVERA JORDANLAB 8880 INTERCHANGE DRIVE HOUSTON, TX 77054 (713) 660-0901 Client Sample ID Marvel Goello 112001 Collected: 11/12/01 1:32:00 SPL Sample ID: 01110644-03 | Analyses/Method | | Result | Rep.Limit | | Dil. Factor | QUAL | Date Analyzed | Analyst | Seg. # | |-----------------------------------|-----------------|--------|---------------|-------|-------------|----------|----------------------------|--------------|--------| | MERCURY, DISSOL | VED | | 12.51 | MCL | SW7 | | | | | | Mercury | VED | ND | 0.0002 | INICL | 1 | 47 UA | Units: m
11/28/01 12:59 | | 93213 | | ivier cuty | | 140 | 0.0002 | | | | 11/20/01 12:39 | ` <u>-</u> ! | 33213 | | Prep Method | Prep Date | | Prep Initials | | | | | | | | SW7470A | 11/28/2001 8:45 | | R_T | | | | | | | | METALS BY METHOD 6010B, DISSOLVED | | | MCL | SW6 | 010B | Units: m | g/L | | | | Antimony | | ND | 0.005 | | 1 | | 11/27/01 5:09 | NS | 92701 | | Arsenic | | ND | 0.005 | | 1 | | 11/27/01 5:09 | NS | 92701 | | Lead | | ND | 0.005 | | 1 | | 11/27/01 5:09 | NS | 92701 | | Selenium | · | ND | 0.005 | | 1 | | 11/27/01 5:09 | NS | 92701 | | Cadmium | | ND | 0.005 | | 1 | | 11/25/01 14:39 | EG | 92531 | | Chromium | | ND | 0.01
| | 1 | | 11/25/01 14:39 | EG | 92531 | | Nickel | | ND | 0.02 | | 1 | | 11/25/01 14:39 | EG | 92531 | | Silver | | ND | 0.01 | | 1 | | 11/25/01 14:39 | EG | 925315 | | Zinc | | ND | 0.02 | | 1 | | 11/25/01 14:39 | EG | 92531 | ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution 8880 INTERCHANGE DRIVE HOUSTON, TX 77054 (713) 660-0901 11/25/01 14:27 EG 11/25/01 14:27 EG EG 11/25/01 14:27 925313 925313 925313 | Client Sample ID Pintala I 112001 | | | Coll | ected: | 11/12/01 11:30:0 | SPL Sample I | D: 0111 | 0644-01 | |-----------------------------------|----------------|--------|---------------|--------|------------------|----------------|---------|---------| | | | | Site | : US/ | AID Groundwater | 21365 | | | | Analyses/Method | | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed | Analyst | Seq.# | | MERCURY, DISSOL | .VED | | | MCL | SW7470A | Units: m | g/L | | | Mercury | | ND | 0.0002 | | 1 | 11/28/01 12:59 | R_T | 932125 | | Prep Method | Prep Date | | Prep Initials | | | | | | | SW7470A | 11/28/2001 8:4 | 15 | R_T | | | | | | | METALS BY METHO | OD 6010B, DISS | OLVED | | MCL | SW6010B | Units: m | g/L | | | Antimony | | ND | 0.005 | | 1 | 11/27/01 4:31 | NS | 927009 | | Arsenic | | ND | 0.005 | | 1 | 11/27/01 4:31 | NS | 927009 | | Lead | | ND | 0.005 | | 1 | 11/27/01 4:31 | NS | 927009 | | Selenium | 4-1 | ND | 0.005 | | 1 | 11/27/01 4:31 | NS | 927009 | | Cadmium | | ND | 0.005 | | 1 | 11/25/01 14:27 | EG | 925313 | | Chromium | | ~ 1ND | 0.01 | | 1 | 11/25/01 14:27 | EG | 925313 | 0.02 0.01 0.02 | Prep Method | Prep Date | Prep Initials | |--|--|---| | A TOTAL STREET, THE TH | The second secon | es a respect so reporte <mark>and an artista</mark> con security of the | | SW3005 | 11/16/2001 14:30 | MME | ND ND ND Qualifiers: Nickel Silver Zinc ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution 8880 INTERCHANGE DRIVE HOUSTON, TX 77054 (713) 660-0901 Client Sample ID Victoria 112001 SW3005 Collected: 11/12/01 1:12:00 SPL Sample ID: 01110644-02 | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed | Analyst | Seq.# | |--------------------|---------------------|-----------------------------------|-----|------------------|----------------|---------|--------| | MERCURY, DISSOLVED | | 1217-1 111 - 1111-1111 | MCL | SW7470A | Units: m | g/L | | | Mercury | ND | 0.0002 | | 1 | 11/28/01 12:59 | R_T | 932128 | | Prep Method | Prep Date | Prep Initials | | | | | | | SW7470A | 11/28/2001 8:45 | R_T | | | | | | | METALS BY METHO | DD 6010B, DISSOLVED | | MCL | SW6010B | Units: m | g/L | | | Antimony | ND | 0.005 | | 1 | 11/27/01 5:02 | NS | 927015 | | Arsenic | ND | 0.005 | | 1 | 11/27/01 5:02 | NS | 927015 | | Lead | ND | 0.005 | | 1 | 11/27/01 5:02 | NS | 927015 | | Selenium | ND | 0.005 | | 1 | 11/27/01 5:02 | NS | 927015 | | Cadmium | ND " | 0.005 | | 1 | 11/25/01 14:33 | EG | 925314 | | Chromium | ND | 0.01 | | 1 | 11/25/01 14:33 | EG | 925314 | | Nickel | ND | 0.02 | | 1 | 11/25/01 14:33 | EG | 925314 | | Silver | ND | 0.01 | | 1 | 11/25/01 14:33 | EG | 925314 | | Zinc | 0.02 | 0.02 | | 1 | 11/25/01 14:33 | EG | 925314 | MME 11/16/2001 14:30 ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution 8880 INTERCHANGE DRIVE HOUSTON, TX 77054 (713) 660-0901 Client Sample ID Villalinda 112001 Collected: 11/12/01 3:00:00 SPL Sample ID: 01110644-05 | | | Site | : US | AID Groundwater | 21365 | | | |--------------------|---------------------|---------------|------|---------------------|----------------|---------|--------| | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed | Analyst | Seq. # | | MERCURY, DISSOLVED | | | MCL | SW7470A Units: mg/L | | g/L | | | Mercury | ND | 0.0002 | | 1 | 11/28/01 12:59 | R_T | 93213 | | Prep Method | Prep Date | Prep Initials | | | | | | | SW7470A | 11/28/2001 8:45 | R_T | | | | | | | METALS BY METHO | DD 6010B, DISSOLVED | | MCL | SW6010B | Units: m | g/L | | | Antimony | ND | 0.005 | | 1 | 11/27/01 5:37 | NS | 927025 | | Arsenic | 0.00694 | 0.005 | | 1 | 11/27/01 12:43 | NS | 927071 | | Lead | ND | 0.005 | | 1 | 11/27/01 5:37 | NS | 927025 | | Selenium | ND | 0.005 | | 1 | 11/27/01 5:37 | NS | 927025 | | Cadmium | ND | 0.005 | | 1 | 11/25/01 15:24 | EG | 925319 | | Chromium | ND | 0.01 | | · 1 | 11/25/01 15:24 | EG | 925319 | | Nickel | ND | 0.02 | | 1 | 11/25/01 15:24 | EG | 925319 | | Silver | ND | 0.01 | | 1 | 11/25/01 15:24 | EG | 925319 | | Zinc | ND | 0.02 | | 1 | 11/25/01 15:24 | EG | 925319 | | Prep Method | Prep Date | Prep Initials | | | | | | | SW3005 | 11/16/2001 14:30 | MME | | | | | | ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution 8880 INTERCHANGE DRIVE HOUSTON, TX 77054 (713) 660-0901 12/07/01 22:44 12/07/01 22:44 EG 12/07/01 22:44 EG EG Client Sample ID Villa Sol 112001 Collected: 11/14/01 2:30:00 SPL Sample ID: 1 01110913-09 940240 940240 940240 | Site: L | a Lima |
-Villanueva | |---------|--------|-------------| |---------|--------|-------------| | | | Oite. | | Lima vinanacva | | | | |-----------------|---------------------|---------------|----------|------------------|----------------|---------|--------| | Analyses/Method | Result | Rep.Limit | | Dil. Factor QUAL | Date Analyzed | Analyst | Seq.# | | MERCURY, DISSOL | VED | | MCL | SW7470A | Units: mg |]/L | | | Mercury | ND | 0.0002 | | 1 | 12/05/01 11:10 | R_T | 937623 | | Prep Method | Prep Date | Prep Initials | | | | | | | SW7470A | 12/05/2001 9:00 | R_T | | | | | | | METALS BY METHO | DD 6010B, DISSOLVED | | MCL | SW6010B | Units: mg | ı/L | | | Antimony | ND | 0.005 | <u> </u> | 1 | 12/06/01 3:48 | NS | 938738 | | Arsenic | ND | 0.005 | | 1 | 12/06/01 3:48 | NS | 938738 | | Lead | ND | 0.005 | | 1 | 12/06/01 3:48 | NS | 938738 | | Selenium | ND | 0.005 | | 1 | 12/06/01 3:48 | NS | 938738 | | Cadmium | ND | 0.005 | | 1 | 12/07/01 22:44 | EG | 940240 | | Chromium | ND | 0.01 | | 1 | 12/07/01 22:44 | EG | 940240 | | | | | | | | | | 0.02 0.01 0.02 | Prep Method | Prep Date | Prep Initials | |-------------|------------------|---------------| | SW3005A | 11/25/2001 11:00 | MW - | ND ND ND Qualifiers: Nickel Silver Zinc ND/U - Not Detected at the Reporting Limit B - Analyte detected in the associated Method Blank * - Surrogate Recovery Outside Advisable QC Limits J - Estimated Value between MDL and PQL >MCL - Result Over Maximum Contamination Limit(MCL) D - Surrogate Recovery Unreportable due to Dilution 14/11/2001 Fecha # JORDANLAR Laboratorio de Analisis Industrial 6 Ave. 5-6 Calle S.O.Plaza Victoria, Local # 4, Bo. El Benque, San Pedro Sula, Cortés R. T. N. X4RRMA-U TELFAX: 557-5802, 557-2753, Cel: 986-2977 Email: jordanlab@hn2.com # **BROWN AND CALDWELL** Solicitado por: Ing. Barbara Goodrich Fecha de Ingreso: 14/11/01 | Lugar Toma de Muest | Hora | 15:20 | | | | | |--------------------------|-------------------|-----------------|-----------|------------------|-------|--| | Lugai Toma de Maese | | orma Naciona | _ | Villa Sol-112001 | | | | Parametros | Unidades | Recomen | Max. Adm. | Metodo & | 1240 | | | Acidez Total | mg/l | | | 2310-В | 52 | | | Conductividad | us/cm | 400 | | 25100-B | 915 | | | Alcalinidad Total | mg/l CaCO3 | | | 2320-B | 357 | | | Dureza Total | mg/l CaCO3 | 400 | | 2340-C | 376 | | | Bicarbonato (HCO3) | mg/l [−] | | | 2320-B | 357 | | | Calcio | mg/l CaCO3 | 100 | | 3500-Ca-D | 75 | | | Magnesio | mg/I CaCO3 | 30 | 50 | 3500-Mg E | 45 | | | Hierro Total | mg/l | | 0.3 | 3500-Fe D | <0.03 | | | Hierro Filtrado | mg/l | · | | 3500-Fe D | <0.03 | | | Manganeso Total | mg/l | 0.01 | 0.5 | 3500-Mn C | <0.03 | | | Manganeso Filtrado | mg/l | | | 3500-Mn C | <0.03 | | | Cloruros | mg/l | 25 | 250 | 4500-CI-B | 39 | | | Sulfatos | mg/l | 25 ⁻ | 250 | 4500-SO4 | 61.2 | | | Nitritos | mg/l | | 1 | 4500-NO2-B | <0.01 | | | Nitratos | mg/l | 25 | 50 | 4500-NO3-B | 22.2 | | | Sodio (Na)* | mg/l | 25 | 200 | AA | 34.80 | | | Potasio (K)* | mg/l | | 10 | AA | 4.98 | | | ANALISIS MICROBIOLOGICOS | | | | | | | | Coliformes Totales | | UFC/100ml | 0 | 9222-B | 40 | | | Coliformes Fecales | | UFC/100ml | 0 | 9222-D | 4 | | JORDANLAB San Pedro Sula, 21 de Noviembre del 2,001 AND IN ### APPENDIX C **Groundwater Flow Model** ### GROUNDWATER FLOW MODEL # Villanueva, Honduras June 2002 ### 1.0 INTRODUCTION The City of Villanueva (Villanueva) is located approximately 39 kilometers south of the City of San Pedro Sula. The population of Villanueva is estimated to be approximately 80,000 inhabitants, with an additional 15,000 transient inhabitants that work in nearby industrial parks. Villanueva relies almost entirely on groundwater for its water supply, which is pumped from approximately 20 wells within and around Villanueva. Three of the wells are located within a sugar cane plantation area south of Villanueva and are the major source of water for Villanueva. A steady-state groundwater flow model was constructed for Villanueva as a potential interpretive tool to evaluate the groundwater resources available for the community. The preliminary groundwater flow model was constructed consistent with our understanding of existing hydrogeologic conditions. The model was intended to be used to evaluate the potential groundwater resources of the Villanueva Valley. However, because of the complexity of the geology and hydrogeology in the valley and the limited data available for the development of the conceptual model, the use of this groundwater model should be limited to developing a general understanding of potential groundwater resources in the valley. As additional geologic and hydrogeologic data are collected, the site conceptual model and groundwater flow model can be updated, thereby increasing the effectiveness of the groundwater flow model as a tool to manage the valley's groundwater resources. The steady-state groundwater flow-model was converted to run in a transient mode so that predictive simulations of increased groundwater pumping could be performed. Two separate simulations were performed, one with increased groundwater production north of Villanueva, and one with increased groundwater production south of Villanueva. ### 2.0 OBJECTIVES The primary purpose and goal of this task was to develop a groundwater flow model to function as a potential interpretive tool to evaluate possible groundwater resources for the community of Villanueva. ### 2.1 Applicability The objective of this task is to develop a numeric groundwater flow model that supports the development of a water resources management plan for Villanueva. Villanueva has experienced rapid growth in recent years. The recent expansion of industrial parks have resulted in increased residential water supply demand, as well as growth in population. The intent of the model is for use in the evaluation of potential groundwater resources available to support this population growth and increased water use due to industry. The information collected to date, the current conceptual hydrogeologic model, and the groundwater flow model should serve as the basis for an initial understanding of the site. As additional geologic and hydrogeologic data are collected, the site conceptual model and understanding of groundwater flow can be refined, thereby increasing the effectiveness of the groundwater flow model if used as a tool to sustainably manage the community's groundwater resources. ### 3.0 MODEL APPROACH The approach used in modeling the groundwater flow system of the Villanueva area was to incorporate newly acquired and previously determined aquifer data into a conceptual groundwater flow model that encompasses the entire Villanueva Valley. The conceptual model was then used as the basis for the development of a numerical groundwater flow model. This approach attempts to account for all of the elements of the groundwater budget for the Villanueva Valley, which provides a tool for assessing the potential impacts of current and projected groundwater extraction on the groundwater resource. ### 4.0 MODEL ASSUMPTIONS Several assumptions were necessary in the development of the Villanueva groundwater model because of the limited data available on the hydrogeologic system of the valley. The data that are available are primarily from recently completed borehole logs and aquifer testing, and are limited to a small portion of the modeled area where recent groundwater development has occurred. Following is a summary of the assumptions used in the development of the Villanueva groundwater model: - Groundwater flow directions throughout the modeled area are generally to the south, toward the Ulua River. - Areal recharge occurs over the entire surface of the modeled area at a uniform rate. - Mountain front recharge to the modeled area is proportional to the areas of the watersheds in the surrounding highlands. - The Ulua River fully penetrates the modeled aquifer system and controls the hydraulic head at the southern model boundary. As stated above, groundwater flow directions in the conceptual model are assumed to be generally to the south, with all of the groundwater in the Villanueva Valley originating as underflow from the surrounding limestone highlands and from areal recharge. However, surface drainages in the northeastern portion of the modeled area flow to the east through the Sirena Hills. If groundwater flow directions are similar to surface water flow directions in the northeastern portion of the Villanueva Valley, then the groundwater budget for the Villanueva area would be reduced by the volume of water exiting the valley to the east. ### 5.0 CONCEPTUAL MODEL A conceptual groundwater flow model is constructed for the purpose of simplifying the groundwater flow system and organizing the data so that the system can be numerically modeled (Anderson and Woessner, 1992). The following sections describe the components of the conceptual groundwater model for Villanueva. ### 5.1 Hydrogeologic Boundaries The modeled area is bounded on the eastern, northeastern and western margins by limestone highlands, where a portion of the precipitation infiltrates into the bedrock and then migrates toward modeled area. The groundwater originating in the surrounding highlands enters the alluvial basin, providing a substantial portion of the groundwater budget of the modeled area. The northern boundary of the modeled area is conceptualized as a groundwater divide. Groundwater to the north of the divide flows northward away from the modeled area, and groundwater to the south of the divide flows southward into the modeled area. The southern margin of the modeled area is bounded by the Ulua River, which is assumed to fully penetrate the vertical extent of the modeled aquifer system. As such, the Ulua River forms a constant head boundary for the aquifer system. Figure G1 presents the area covered by the Villanueva groundwater model and the conceptual groundwater flow. ### 5.2 Hydraulic
Properties In the conceptual model, the hydraulic properties of the aquifer system are simplified into three main groups. Most important for groundwater production in the Villanueva Valley are the highly transmissive sediments of the Ulua River, which extend northward from the present position of the Ulua River to near the southern edge of the City of Villanueva. The second most important group of sediments for groundwater production in Villanueva is the ancient river channel deposits that extend northward from the Ulua River sediments roughly along the alignment of the railroad through Villanueva. The channel sediments are less transmissive than the Ulua River sediments and are of limited extent in an east-west direction. The third group comprises the valley margin deposits, which lap onto the edges of the surrounding highlands. The valley margin sediments are the least transmissive deposits in the modeled area, and are not considered to be a significant groundwater producing unit. ### 5.3 Conceptual Water Budget Groundwater enters aquifer system of the modeled area as mountain front recharge from the surrounding highlands along the eastern, northeastern and western boundaries of the modeled area. The portions of the surrounding highlands that are within the watershed of the Villanueva Valley are believed to contribute groundwater to the aquifer system in the modeled area. Of the total precipitation that falls on the contributing watersheds (2 to 3 meters, annually), approximately four percent is assumed to enter the modeled area as mountain front recharge. It is assumed that the mountain's watershed areas receive more precipitation than the valley floor. The average annual precipitation (2.5 meters) was used to calculate the mountain front recharge portion of the conceptual water budget. The total estimated contribution to the Villanueva Valley aquifer system from mountainfront recharge is 6.0 m³/year. Precipitation falling directly on the modeled area is also assumed to contribute water to the aquifer system. Of the total precipitation that falls on the surface of the modeled area (estimated to be 2 meters annually), approximately two percent is assumed to infiltrate to the aquifer system. The total estimated contribution to the Villanueva Valley aquifer system from areal recharge is 2,495,200 m³/year. Groundwater leaves the modeled area through groundwater production wells and as flow from the aquifer system to the Ulua River. The combined average production of the primary municipal and non-municipal water production wells in the Villanueva Valley is estimated to be 4,828,267 m³/year. Discharge to the Ulua River was estimated based on a 5,835-meter straight-line section of the Ulua River, a 247-meter depth, an estimated hydraulic conductivity of 15 meters per day, and a hydraulic gradient of 0.0005. Discharge to the Ulua River using this method is estimated to be approximately 3,945,436 m³/year. Table G1 presents the conceptual groundwater budget for the Villanueva groundwater model. M³peryear galbns perm inute Mountain Front Recharge 6.038,195 3,035 ArealRecharge 2,495,200 1,254 Total 8,533,395 4,289 OUT 4,828,267 2.427 Production Wells Discharge to Ulua River 3,945,436 1,983 8,773,703 Total 4,410 Table C-1. Conceptual Groundwater Budget Based on these estimates, there is a yearly deficit of 240,308 m³ or approximately 121 gpm, indicating that groundwater supplies are being removed from storage. ### 6.0 MODEL DESIGN MODFLOW^{FM}, a modular, three-dimensional, finite difference groundwater flow model developed by McDonald and Harbaugh (1988) was used to simulate hydraulic heads for the Villanueva model. Groundwater Vistas (Environmental Simulations, Inc., 1997) was used as a pre- and post-processor for the MODFLOWTM simulations. ### 6.1 Model Domain The finite difference grid designed for the Villanueva model is presented in Figure C-2. The grid cells are a uniform 100 meters, with 140 rows and 100 columns. The area covered by the grid is thus 14,000 meters by 10,000 meters, or 140 square kilometers. However, of the total area covered by the grid, only 62.38 square kilometers are active (Figure C-2). The y-direction of the grid is oriented north-south, coincident with the primary direction of groundwater flow. The model was vertically discretized into two layers, each with identical horizontal extents. The upper layer of the model extends vertically from the ground surface (chosen as 130 meters amsl) to mean sea level, and the lower layer extends from sea level to 210 meters below mean sea level. Layer 1 represents the uppermost, unconfined portion of the alluvial aquifer system underlying Villanueva. Layer 2 represents the lower, confined portion of the alluvial aquifer system. The most prolific groundwater production wells in the Villanueva area, including the wells located in the sugar cane plantation area to the south of Villanueva, are completed either in Layer 2 or in both Layers 1 and 2. Many of the smaller production wells are located in only Layer 1. ### 6.2 Hydraulic Parameters Hydraulic parameters for the model are estimated from the results of constant rate aquifer testing in wells BC VI-2 and BC VI-5, which were monitored in wells BC VI-3 and BC VI-4, respectively. The BC VI-5 test provided hydraulic data for the Ulua River sediments, and the BC VI-2 test provided hydraulic data for the channel deposits. Hydraulic conductivity values were input to the model as zones (Figure C-3). A hydraulic conductivity of approximately 15 meters per day was calculated for the Ulua River deposits (hydraulic conductivity Zone 1) from the results of the constant rate aquifer test conducted in well BC VI-5. A hydraulic conductivity of approximately 5 meters per day was calculated for the channel deposits (hydraulic conductivity Zone 2) from the results of the constant rate aquifer test conducted in well BC VI-2. The hydraulic properties of the valley margin deposits were estimated to be approximately 1 meter per day by comparing the production rates of wells completed in the valley margin deposits to the production rates of wells completed in the channel and Ulua River deposits. Vertical hydraulic conductivity values were assumed to be one tenth of the horizontal hydraulic conductivity for each of the three hydrogeologic units (Zones 1 through 3) that comprise the aquifer system. Hydraulic parameters input to the Villanueva groundwater model are presented in Table C-2. Table C-2. Hydrogeologic Parameters | Hydrogeologic Param eter | Estim ated Value | | |----------------------------------|---------------------------|--| | Mountain precipitation | 2.5 m eters peryear | | | Mountain front recharge | 6,038,195 m³peryear | | | M odelarea precipitation | 2.0 m eters per year | | | Arealrecharge | 0.00011 m eters peryear | | | Solver | PCG2 | | | Convergence criteria | 0.001 m eters | | | Layer1 | | | | Horizontalhydraulic conductivity | 1 to 15 m eters perday | | | Vertical hydraulic conductivity | 0.1 m eters perday | | | Thickness | 130 m eters | | | Specific yield | 0.30 m eters | | | Layer 2 | | | | Horizontalhydraulic conductivity | 1 to 15 m eters perday | | | Vertical hydraulic conductivity | 0.5 to 1.5 m eters perday | | | Thickness | 210 m eters | | | Storativity | 0.00075 m eters | | ### 6.3 Sources and Sinks Sources of groundwater to the model area include mountain front and areal recharge. Mountain front recharge was estimated by measuring the areas of the watersheds that contribute to the modeled area (Figure C-4), and then assuming that approximately four percent of the precipitation falling on the watersheds infiltrates into the mountain block and then migrates to the valley. The mountain front recharge is assumed to enter the valley alluvium where it recharges the aquifer system. Mountain front recharge to the model was divided evenly between Layer 1 and Layer 2. Areal recharge was distributed evenly over the surface of the modeled area. The areal recharge rate was assumed to be equal to approximately two percent of the average annual precipitation. Groundwater sinks in the Villanueva model include groundwater production wells and flow to the Ulua River. A total of 20 groundwater production wells are included in the model. Pumping rates for the wells were averaged over time by dividing the documented production rate by the reported number of hours each well pumps per day to provide an average daily pumping rate. The wells that are included in the model, along with the estimated daily average pumping rates, are presented in Table C-3. Table C-3. Pumping Wells | | Average | |---------------------------|--------------| | | PumpingRate, | | W elnam e | gpm | | La Victoria | 120 | | Cobnia Buena Vista | 30 | | Pintala I | 32 | | Independencia II | 15 | | Julio Solis | 50 | | M anuelCoelb | 400 | | Villa Linda Norte | 40 | | Caneras No.3 | 200 | | Caneras No.2 | 600 | | Tres Rosas | 25 | | Cobnia Villasol | 14 | | Vivero Municipal | 30 | | ZIP Villanueva Grupo J #2 | 70 | | ElRastro Municipal | 70 | | Gracias a Dios | 55 | | Cobnia Suyapa | 30 | | Orquidea IIINo.2 | 20 | | Guadalupe Lopez | 150 | | Independencia I | 25 | | Pintala II | 450 | | Total | 2,426 | Note: Includes both municipal and non-municipal wells. ### 6.4 Boundary Conditions Boundary conditions for the Villanueva model are comprised of constant flux, constant head, and no-flow boundaries. Figure C-5 presents the locations of the model boundary conditions. Constant flux boundaries are used along the western, eastern, and northeastern margins of the Villanueva Valley basin. The total contribution from each of the watersheds discussed in Section 5.3 was subdivided into shorter reaches for watershed regions 1 and 2 to better distribute mountain front recharge to the groundwater model. The percentage of the total recharge from the watershed regions was apportioned to each of the reaches by visual estimate. The locations of the individual
mountain front recharge reaches are shown on Figure C-5. A constant head boundary is used to bound the southern portion of the Villanueva groundwater model at the Ulua River (Figure G5). Accurate measurements of the river surface were not available. Therefore, the elevation of the constant head boundary was estimated to be 37 meters amsl, which is three meters below the nearest ground surface contour to the river (40 meters). A no-flow boundary was used to represent a suspected groundwater divide in the northern portion of the Villanueva Valley, approximately one kilometer south of the town of Dos Caminos. Another segment of no-flow boundary is incorporated in the model between the Ulua River and the southern edge of the Reach 1 recharge boundary (Figure C-5). ### 7.0 CALIBRATION AND SENSITIVITY ANALYSIS The steady-state Villanueva groundwater model was calibrated by comparing model-predicted heads to measured groundwater elevations in four wells. Production from the 20 wells described in Section 5.3 was included in the calibration simulations. The number of calibration targets available for calibration was limited because of obvious or suspected errors in the reported ground surface elevations or depth to water in most of the wells in Villanueva. The four wells chosen as calibration targets are BC VI-2, BC VI-4, Llanos de Canada, and Caneras 3, which are all located in or south of Villanueva (Figure C-6) and are completed in Layer 2. No calibration targets were available for the northern or northeastern portions of the model area. Calibration was achieved by a slight adjustment in the areal recharge flux to the model. For the limited amount of data available for the Villanueva aquifer system, the model calibrated fairly well. Of the four calibration targets, the predicted groundwater elevation was lower than the measured groundwater elevation by 0.25 to 0.36 meters. At the fourth calibration target, the predicted groundwater elevation was higher than the measured groundwater elevation by 0.56 meters. Calibration residuals, which are measured groundwater elevations minus model-predicted groundwater elevations, and Layer 2 modeled groundwater elevation contours are presented in Figure C-6. A sensitivity analysis was performed to evaluate the sensitivity of the model output to uncertainties inherent in the input data. The first step in this process was to establish reasonable ranges within which to vary the input parameters. Parameter values were increased and decreased to represent reasonable upper and lower limits. The sensitivity analysis was conducted by varying one input parameter at a time and comparing the predicted steady-state match with that of the calibrated base case simulation. The results of the sensitivity analysis indicate that the model is most sensitive to variations in hydraulic conductivity in Zone 2 (Figure C-3), the mountain front recharge in Reach 3 (Figure C-5), and areal recharge. The residuals did not increase substantially with changes in the hydraulic conductivity in Zone 2 until the hydraulic conductivity value was increased by a factor of four or decreased by a factor of 0.1. The model residuals increased substantially in response to changes of a factor of four or greater in the Reach 3 boundary. Model residuals increased substantially with an increase in areal recharge of greater than a factor of four, and were relatively unchanged with decreasing values of areal recharge. #### 8.0 PREDICTIVE SIMULATIONS Two predictive model simulations were performed to evaluate the potential effects of increased groundwater production on the Villanueva Valley aquifer system. Pumping rates were incrementally increased over the duration of the simulations to a maximum groundwater production rate of 5,887 gpm. Each of the simulations was run for a predictive period of 25 years. The first of these simulations uses hypothetical production wells located to the north of Villanueva, near the area of current population growth. The second of these simulations uses hypothetical production wells located to the south of Villanueva, near the existing high capacity cane field production wells. Because of a lack of appropriate data, the transient model was not calibrated. To accomplish the predictive simulations, the groundwater model was first converted to run in transient mode, with the calibrated steady-state water levels used for initial water level conditions. Transient model simulations are used to analyze time-dependent problems, and produce a set of hydraulic heads for each pre-determined time step (Anderson and Woessner, 1992). A steady state model simulation produces a set of hydraulic heads that are in equilibrium with stresses on the model, whereas a transient simulation produces a set of hydraulic heads that may not have yet reached equilibrium. Therefore, the hydraulic heads (or water levels) presented in the results of transient simulations may continue to change with time after the end of the simulation period. ### 8.1 Northern Pumping Area Predictive Simulations For this simulation, a total of 10 hypothetical production wells were included in the model in two rows extending northward from Villanueva, generally along the alignment of the railroad (Figure C-7). Each well was assigned a pumping rate of approximately 383 gpm, with all production from model Layer 2. The first well was turned on for year one of the 25-year simulation, the second well was turned on in year two of the simulation, and additional wells were turned on at two-year intervals thereafter. The last well was turned on in year 18 of the simulation. Once a well was turned on, it continued to pump for the duration of the simulation. Model-predicted water levels are presented for year 20 of the simulation in Figure C-7 and for year 25 of the simulation in Figure C-8. Although each of the hypothetical wells was assigned a pumping rate of approximately 383 gpm in this simulation, the aquifer may not yield this amount to an individual well in the area north of Villanueva. Therefore, the actual number of wells required to achieve the additional 3,640 gpm of groundwater production will likely be greater than 10. The simulation results indicate that the aquifer drawdown in the vicinity of the hypothetical wells located north of Villanueva would be approximately 12 meters at the end of 20-years (Figure C-9). An additional 3 meters of drawdown is predicted by year 25 of the simulation (Figure C-10). ### 8.2 Southern Pumping Area Predictive Simulations For this simulation, a total of 6 hypothetical production wells were included in the model in two rows extending southward from Villanueva, just to the east of the existing cane field wells (Figure C-11). Each well was assigned a pumping rate of approximately 606 gpm, again with all production from model Layer 2. The first well was turned on for year one of the simulation, and then another well was turned on every four years through year 17 of the simulation. The final well was turned on in year 20 of the simulation. As in the other predictive simulation, once a well was turned on, it continued to pump for the duration of the simulation. Model-predicted water levels are presented for year 20 of the simulation in Figure C-11 and for year 25 of the simulation in Figure C-12. The performance of the existing wells in the cane fields area indicates that new wells located in this area would likely produce at the rate assigned in the predictive simulation. The higher aquifer transmissivity in this area would also likely allow for closer spacing of production wells. The simulation results (Figure C-13) indicate that the aquifer drawdown would be approximately 5 meters in the cane fields area at the end of the 20-year simulation period. An additional meter of drawdown is predicted by year 25 of the simulation (Figure C-14). The reasons that the aquifer drawdown is less in the southern well pumping simulation than in the northern well pumping simulation include: - The aquifer transmissivity in the southern area is considerably greater than in the northern area, and; - the proximity of the southern pumping area drawdown to the Ulua River induces groundwater flow from the constant head model boundary simulating the Ulua River. Aquifer drawdown created by the southern area pumping simulation may be somewhat greater than predicted by the model because of the constant head boundary condition. If the simulated head in the adjacent aquifer is lower than the constant head boundary, the constant head boundary responds by supplying water to the simulated aquifer. No drawdown can occur at the constant head boundary. Thus, the greater the gradient between the constant head boundary and the simulated aquifer, the greater the flow of water from the constant head boundary will be. The Ulua River will likely not behave as an ideal constant head boundary, but will instead contribute some water to the Villanueva Valley aquifer system. Additional groundwater may be induced to flow into the Villanueva Valley aquifer system from aquifers located south of the Ulua River. The extent to which the Ulua River actually behaves as a constant head boundary is unknown, and may only be determined through long-term monitoring. Although the actual aquifer drawdown created by increased pumping in the southern area may be somewhat underestimated by the model, it will most likely remain significantly less than that created by increased pumping in the northern area. New wells located in the southern area are also far more likely to have higher groundwater production rates, and the higher aquifer transmissivity will allow for closer well spacing. ### 9.0 SUMMARY AND CONCLUSIONS The conceptual model for Villanueva was developed based on the understanding that the upland areas surrounding Villanueva serve as the major source of recharge for surface and groundwater in the municipality. The model was also supplemented with information
resulting from analysis of five new wells installed by Brown and Caldwell. The conceptual groundwater budget indicates that of the estimated 4,300 gpm that enters the Villanueva Valley aquifers through mountain front and aerial recharge, approximately 2,200 gpm is currently extracted by production wells and approximately 2,000 gpm flows to the Ulua River. This result suggests that the current estimated extraction rate could be increased 4,300 gpm (a rate approximately equal to the estimated aquifer recharge total) on a long-term, continuous basis before groundwater discharge from the Villanueva Valley aquifer system to the Ulua River stops. Transient model simulations indicate that it is possible to increase groundwater production in the Villanueva Valley to 5,900 gpm, although this magnitude of production increase will cause significant changes in the groundwater flow system underlying the valley. The transient simulations also show that the area to the south of Villanueva is the best location for additional production wells. New wells located south of Villanueva can be spaced more closely, will likely produce more water per well, and will create less aquifer drawdown. The area to the north of Villanueva is less favorable for the location of new production wells. New wells located north of Villanueva will likely produce less water per well, and thus increase the number of new wells needed to meet demand. The predicted aquifer drawdown created by increased pumping north of Villanueva is significant enough to impact existing production wells and potentially significant enough to cause aquifer compaction and ground surface settlement. ### 10.0 REFERENCES Anderson and Woessner, 1992. Applied Groundwater Modeling, Simulation of Flow and Advective Transport, Academic Press, 1992. Environmental Simulations, Inc., 1997, Groundwater Vistas. McDonald M.G. and Harbaugh, A.W. 1988. A Modular Three-Dimensional Finite-Difference Groundwater Flow Model, United States Geological Survey Techniques of Water-Resources Investigations, Book 6, Chapter A-1. ### APPENDIX D Water Resources Management System Users Guide ### WATER RESOURCES MANAGEMENT SYSTEM USER'S GUIDE ## Villanueva, Honduras June 2002 ### TABLE OF CONTENTS | LIST | OF TA | BLES | | | iii | |-------------------------------|--------|---------|------------|--|------| | LIST | OF FIC | GURES | | | iii | | 1.0 | INTR | RODUC' | TION | | 1_1 | | 1.0 | 1.1 | | | | | | | 1.2 | | | Manual | | | | 1.2 | 110w (| o osc the | manual | 1-2 | | 2.0 | USEF | R GUID | E | | 2-1 | | | 2.1 | Data (| Organizati | on | 2-1 | | | 2.2 | User I | nterface | | 2-2 | | | 2.3 | Interfa | ace Terms | | 2-2 | | | 2.4 | Comn | non Tasks | | 2-4 | | 2.4.1 Opening the Application | | 2-4 | | | | | | | 2.4.2 | Changin | g the Interface Language | 2-5 | | | | 2.4.3 | Managin | g Infrastructure Data | 2-5 | | | | | 2.4.3.1 | Municipalities | 2-6 | | | | | 2.4.3.2 | Service Areas | 2-7 | | | | | 2.4.3.3 | Wells | 2-8 | | | | | 2.4.3.4 | General Information | 2-8 | | | | | 2.4.3.5 | Adding Images | 2-9 | | | | | 2.4.3.6 | Construction | 2-10 | | | | | 2.4.3.7 | Operation | 2-11 | | | | | 2.4.3.8 | Water Quality | 2-13 | | | | | 2.4.3.9 | Water Levels | 2-17 | | | | | 2.4.3.10 | Storage Tanks | 2-18 | | | | 2.4.4 | Creating | Reports | 2-20 | | | | 2.4.5 | Map An | alysis | | | | | | 2.4.5.1 | Close the ArcView [®] Interface | | | | | | 2.4.5.2 | Save Changes | | | | | | 2.4.5.3 | Turn On or Off Layers | 2-22 | | | | | 2.4.5.4 | Change Symbol | | | | | | 2.4.5.5 | Zoom In or Out | | | | | | 2.4.5.6 | Pan | | | | | | 2.4.5.7 | Identify Data | | | | | | 2.4.5.8 | Measure Length | | | | | | 2.4.5.9 | Print a Map | | | | | | 2.4.5.10 | Well Classification | | | | | 2.4.6 | | e Prioritization | | | | | | 2.4.6.1 | Entering Criterion | | | | | | 2.4.6.2 | Performing the Analysis | | | | | | 2.4.6.3 | Querying the Results | | | | | 2.4.7 | | g Related Information | | | | | 2.4.8 | 0 | Help | | | | | | 2.4.8.1 | WRMS Help | | | | | | 2.4.8.2 | ArcView [®] Help | 2-31 | ### TABLE OF CONTENTS (continued) | 3.0 | ADM | ADMINISTRATORS GUIDE | | 3-1 | |-----|---------|----------------------|---------------------------------------|-----| | | 3.1 | Archit | tecture | 3-1 | | | | 3.1.1 | Components and How They Work Together | 3-1 | | | 3.2 | | ation | | | | | 3.2.1 | System Requirements | 3-1 | | | | | 3.2.1.1 Hardware Requirements: | | | | | | 3.2.1.2 Software Requirements: | | | | 3.3 Ope | | itions | | | | | 1 | Backups and Recovery | | | | | | 3.3.1.1 How to Backup Your Data | | | | | | 3.3.1.2 How to Restore Your Data | | | | | 3.3.2 | What to do if Error Occurs | | | | | 3.3.3 | Options | | | | | | 3.3.3.1 Valid Values | | | | | | 3.3.3.2 Data Paths | | | | | | 3.3.3.3 Translations | | ### **ATTACHMENT** Criteria Worksheet ### TABLE OF CONTENTS (continued) ### LIST OF TABLES | Table 2-1. | Data Screens for Each Level | 2-6 | |--------------|--|------| | Table 2-2. | Service Area Data | 2-7 | | Table 2-3. | Well General Information Data Fields | 2-9 | | Table 2-4. | Well Construction Data Fields | 2-11 | | Table 2-5. | Well Operation Data Fields | 2-12 | | Table 2-6. | Chain-of-Custody Data Fields | 2-14 | | Table 2-7. | Sample Information Data Fields | 2-15 | | Table 2-8. | Types of Analysis Methods Used in the Well Site Prioritization Tool | 2-25 | | Table 2-9. | Example Worksheet for Defining Criteria for Well Site Prioritization | | | LIST OF FI | GURES | | | Figure 2-1. | Data Organization | 2-1 | | Figure 2-2. | Startup Screen | 2-2 | | Figure 2-3. | Interface Terms | 2-3 | | Figure 2-4. | Starting the WRMS | 2-4 | | Figure 2-5. | Changing the Language | 2-5 | | Figure 2-6. | Predicted Growth Data Screen | 2-6 | | Figure 2-7. | Service Area Data Screen | 2-7 | | Figure 2-8. | Well General Information | 2-8 | | Figure 2-9. | Well Construction Details Screen | 2-10 | | Figure 2-10. | Well Operation Data Screen | 2-12 | | Figure 2-11. | Initial Form for Water Quality Samples | 2-13 | | Figure 2-12. | Sample Data Entry Screen | 2-15 | | Figure 2-13. | Analytical Results Data Entry Screen | 2-16 | | Figure 2-14. | Analytical Results Table | | | Figure 2-15. | Water Level Measurement Data Entry Form | 2-18 | | Figure 2-16. | Storage Tank Data Entry Screen | | | Figure 2-17. | ArcView [®] Interface | 2-21 | | Figure 2-18. | Well Siting Criterion Data Entry Screen | 2-28 | | Figure 2-19. | Well Site Prioritization Results | 2-29 | | Figure 2-20. | GW Monitor; the USGS Wells Database for Honduras | 2-31 | | Figure 3-1. | Backup and Restore Information | | | Figure 3-2. | Restore Warning | | | Figure 3-3. | Restore from Selection of Backups | | | Figure 3-4. | Well Purpose Drop-Down Menu Populated with Valid Values | | | Figure 3-5. | Valid Values Menu | | | Figure 3-6. | File Paths | | | Figure 3-7. | Translations Screen | 3-6 | #### 1.0 INTRODUCTION The Water Resources Management System (WRMS) is a desktop computer application developed to store, manage, and analyze technical information gathered and generated for this project. The application is a management tool that can be used by the municipalities and other decision-makers to sustain and manage their groundwater resources. The system is composed of both a data management system and a geographic information system linked together as one application. Through the WRMS, users can: - Manage and generate reports for wells, storage tanks, and springs - View well logs and well completion diagrams - Analyze water quality and water level data - Track statistics on water use - View wells, water quality information, and aquifer characteristics on maps of the study area - Identify and prioritize future well sites The application consists of two primary components; a data management system and a geographic information system (GIS). The application is written so that the two components work together and function as one system. Data are shared back and fourth between the data management system and the GIS. #### 1.1 Overview The WRMS consolidates the most critical water resource information for a municipality. It provides a central place to manage, analyze, and display water resource information in both map and tabular form. The WRMS accommodates all major types of information needed for sound water resource management including data on wells and other water sources, future demand and growth, infrastructure and organizational boundaries, and water quality and aquifer characteristics. Because the system is designed to accommodate additional data as more information is collected and wells are created or modified in the future, it can be used to facilitate sound water resource decision-making in the future. Is easy to use and requires minimal training, which will facilitate continued system use. It uses a standard methodology for identifying and prioritizing future well sites, which will allow municipalities to continue to apply a consistent planning approach. The WRMS is designed to work in conjunction with the findings of the Water Resources Management Report. Most of the data collected or developed for the report are contained in this system, and are available for further analysis, display, and incorporation with new data as it is collected. The system can be used to view and explore additional details of the existing water system, as well as explore in detail the conceptual model of the aquifer system and the groundwater modeling results. The WRMS should be used to provide a common environment for communication among stakeholder agencies for water resource planning. The system provides a consistent view and methodology for analyzing water resource data. Consistently using it as a communication tool among stake-holders will make the sometimes confusing and complex technical information easier to understand. New data, such as new wells, additional sampling results,
or new water level measurements should be entered into the system in order to have the most up-to-date information available for decision-making. #### 1.2 How to Use the Manual This manual is divided into two parts: - **Users Guide** This section describes the application and use of the system from the users perspective. It explains the functionality of the system, presents step-by-step instructions for adding and managing data, creating reports, generating maps, and using the analysis tools. Anyone who needs to use the system should read this section to find the proper procedures for adding, managing, and analyzing data. - Administrators Guide This section describes the operation of the system and covers the procedures necessary to keep the system functioning properly. It is written for the person who is responsible for making sure the system is configured and operating properly. #### 2.0 USER GUIDE This section explains how the system can be used to manage, analyze, and report on water resource data. First the organization of the data will be discussed, and then an overview of the functionality of the interface will be explained. Finally, the user will be walked through a series of common tasks that are typically performed using the system. ### 2.1 Data Organization Figure 2-1 shows how the data are organized in the WRMS. The data organization is presented in a hierarchy shown on the left. The types of data collected at each level are shown on the right. The highest level of data is at the Municipality level. All other data entered into the system will be associated with a Municipality. Information collected at this level includes map data in the GIS system and pre capita growth/water consumption statistics for each municipality. Within each municipality, there will be one or more service areas. A service area is a self-contained portion of the distribution system. It is comprised of wells, storage tanks, piping, and other infrastructure designed to supply a specific portion of the municipality. Typically, it is self-contained, with its own operating characteristics¹. The user can store water usage information for each storage area (e.g. population served, pressure, and water usage). Within each service area, there may be one or more wells and storage tanks. Most of the information stored in the WRMS is related to wells. For each well, its construction, location, and operational specifications can be stored. Water sample records and water level records can be entered, and scanned images can be loaded (e.g. well completion diagrams, photographs, and well logs). For storage tanks, operational and construction specifications can be entered. Figure 2-1. Data Organization P:\21000\21143\Report\Villanueva Report\Appendix D\English\Appendix D.doc _ ¹ This system is delivered with one service area defined for each municipality, which may or may not reflect the actual service area configuration for each municipality. The WRMS will work fine without changing this, however, the capability of redefining the service areas to more accurately reflect the conditions of each municipality is available. See Entering Infrastructure Data for more details. #### 2.2 User Interface Once the application is started, the user is presented with a variety of options via the Main Menu at the top left-hand corner of the screen. Figure 2-2. Startup Screen The options available are: - FILE Exit the application. - **INFRASTRUCTURE** Used to manage data for the municipality, service areas, wells, and storage tanks. - **REPORT** Used to run reports and graphs for selected infrastructure data. - GIS Opens ArcView® to create maps or run the Well Site Prioritization tool. - VIEW Opens the USGS Database or the Water Resources Management Plan report. - **OPTIONS** Mostly an administrative area, it is where the user can change the language or to manage system configuration. - **WINDOW** Used to manage different application windows that are opened. - **HELP** Opens the help file for the WRMS. ### 2.3 Interface Terms The following figure shows a typical interface screen and its components. The system functionality is selected via the MAIN MENU shown at the upper left-hand portion of the screen. Infrastructure components are navigated via the DATA TREE on the left. The DATA TREE allows the user to navigate through the infrastructure hierarchy. For example, each MUNICIPALITY contains a **SERVICE AREA**, and each **SERVICE AREA** contains **WELLS** and **STORAGE TANKS**. Each element in the tree has a '+' box associated with it. Clicking on the '+' expands that branch of the tree. For example, clicking on the '+' next to **WELLS** opens a list of all wells within the selected **SERVICE AREA**. When the branch is expanded, the '+' symbol turns into a '-' symbol. Close the branch by clicking on the '-'. By expanding and contracting each branch, the user can quickly navigate to the desired information. The area on the right is used to present information about the selected infrastructure element. In this example, the data entry screen for Well LC-1 is shown. This screen is composed of the following kinds of elements: - **TEXT BOX**: Used for entering free-form text. - **PICK LIST**: Used to make a select from a list. The lists are managed under **VALID VALUES** in the **OPTIONS** menu selection. See the Administrators Guide for more information. - **CHECKBOX**: Represents a Yes (if checked) or No (if unchecked). - **BUTTON**: Click on the button to initiate an action (e.g. Close the window, save data, etc.). This terminology will be used throughout this Users Guide. Figure 2-3. Interface Terms Two additional terms are needed associated with the mouse-pointing device: • **CLICK** – When instructed to click on something, point the arrow on the screen over the object and click the *left* mouse button. • **RIGHT-CLICK** – When instructed to right-click, point the arrow on the screen over the object and click the *right* mouse button. #### 2.4 Common Tasks This section describes the common tasks that can be performed using the WRMS. These are: - Opening the application How to start the WRMS. - Changing the Interface Language The WRMS interface can be translated between Spanish and English. - Managing Infrastructure Data Entering and managing data related to Municipalities, Service Areas, Wells, and Storage Tanks. - Creating Reports Generating standard reports for infrastructure data. - Map Analysis Using ArcView® to generate maps. - Well Site Prioritization Using the well site prioritization decision-support tool. - Assessing Related Information Opening up other applications. - Getting Help Accessing this manual on-line. # **2.4.1 Opening the Application.** This application comes already installed on the computers provided. To start the WRMS, do the following: - 1. Click on the **START** button in the bottom left-hand corner of the screen to open the system menu. - 2. Click on **PROGRAMS**. This will open a sub-menu of available programs and program folders - 3. Click on on **WRMS**. The application will open when WRMS is clicked. Figure 2-4. Starting the WRMS - **2.4.2 Changing the Interface Language.** The user may change the language used in the WRMS interface. To do this: - 1. Click on **OPTIONS** from the menu. A sub-menu will appear. - 2. Click on language from the sub-menu. - 3. A pop window will appear with a list of available languages. Select the language desired and click **OK**. Figure 2-5. Changing the Language The interface will be translated into the selected language. Note: It may be necessary to close a window and re-open it for the translation to take effect. Also, if a phrase is not translated, it means that the translation has not been entered into the translation database. Please see the Administrators Guide for the steps to add a new translation. - **2.4.3 Managing Infrastructure Data.** Infrastructure data includes information on municipalities, service areas, wells, and storage tanks. These data are organized in a hierarchy in the database (see Data Organization, above) and are presented the same way in the user interface. To access the data entry and management screens: - 1. Click on **INFRASTRUCTURE** from the **MAIN MENU**. A sub-menu for **WELLS** and **STORAGE TANKS** will appear. - 2. Click on **WELLS** or **STORAGE TANKS**. Selecting WELLS or STORAGE TANKS will open the DATA TREE and expand the desired branch of information. The first element of the desired type (either the first well or first storage tank) will be shown, presenting the general information for that particular record on the right. The user may then change or review any of the information associated. If data are changed, click on the UPDATE button to save the changes. To navigate through the data, click on the desired branch. The branch will expand to the next level, allowing the user to view its contents. Depending upon the level selected, a data form will appear on the right. The table below shows the information provided at each level. | Level | Data Shown | |--------------------------|----------------------------------| | Municipality | Growth and Water Consumption | | Service Area | Service Area Characteristics | | Wells | Well Depth Graph | | Individual Wells | Well General Information | | Individual Storage Tanks | Storage Tank General Information | Table 2-1. Data Screens for Each Level 2.4.3.1 <u>Municipalities</u>. Municipalities are the study areas defined for this project. Typically, they incorporate the urban and developed areas of a community, but may not include the entire municipal boundary. When a **MUNICIPALITY** is selected from the **DATA TREE**, water consumption data will be shown on the right. This is a simple table showing per-capita consumption per year. To enter a new record, click on the empty row on the bottom of the table. Enter the year, estimated population, and the average per-capita water consumption in gallons per day per person.
The table can accommodate historical data as well as predicted growth. This information enables the user to view expected water consumption patterns over time. Figure 2-6. Predicted Growth Data Screen ### 2.4.3.2 <u>Service Areas.</u> To create a new **SERVICE AREA** for a **MUNICIPALITY**: - 1. Click on the **MUNICIPALITY** desired, then right-click to bring up a popup menu. - 2. Select **ADD SERVICE AREA**. A blank service area form will appear. Enter the service area name and other data as desired, then click **UPDATE**. The **DATA TREE** will insert the new **SERVICE AREA**. Figure 2-7. Service Area Data Screen Clicking on an existing **SERVICE AREA** brings up a form displaying water consumption information for the area selected. This information can be entered for each service area for quick reference when evaluating service area needs. The following table describes the service area information: Table 2-2. Service Area Data | Data Field | Description | |--------------------------------|------------------------------------| | Service Area Name | Enter the name of the Service Area | | Meters at Connection (yes/no) | Check YES if present | | Total Connections | Enter number | | Industrial Customers (number) | Enter number | | Commercial Customers (number) | Enter number | | Residential Customers (number) | Enter number | | Industrial Usage | Percent of total usage | | Commercial Usage | Percent of total usage | | Residential Usage | Percent of total usage | | Data Field | Description | |---------------------------|---| | Per Capita Usage | Gallons per person per day | | Percent Water Loss | Percent of total production | | Percent Population Served | Percent of total service area population | | Water Quality Records? | Check if water quality records are available | | Service Area Municipality | Pick municipality name from pick list | | Service Area Department | Pick department name from pick list | | Data Source | Select data source. If selection is not available, it may | | | be entered into the pick list. See the Administrators | | | Guide for details on adding valid values. | ### 2.4.3.3 Wells. To add a new well to a service area: Click on the desired **SERVICE AREA** and right-click the mouse. A pop-up menu will appear. Select **ADD WELL TO SERVICE AREA**. A blank entry form will appear. Enter the new well name and it will be added. Click on the desired data field and enter the desired information. Click on the **UPDATE** button to save. The new well will be added to the database. 2.4.3.4 <u>General Information.</u> Clicking on a **SERVICE AREA** opens up two additional branches: **WELLS** and **STORAGE TANKS**. Clicking on **WELLS** will expand that branch to show all the wells associated with the service area. Clicking on an individual **WELL** opens the general information form for the well. Figure 2-8. Well General Information The table below describes the data fields available in the WELL GENERAL INFORMATION screen. Description Data Field Site Dimensions Site Shut off valve Other Utilities Well House Point Source Comments Contamination Data Source Specific Capacity Status Well Name Name of the well Assign a New Service Use the pick list to assign the well to a new service area Area Flow Rate Enter the flow rate in gallons per minute Select the purpose of the well from the list Well Purpose Total Depth Enter the total well depth in feet Service Date Enter the date the well went into service Well Type Select the type of well from the list. If selection is not available, it may be entered into the pick list. See the Administrators Guide for details on adding valid values. Enter the easting coordinate in UTM meters, NAD27 Easting Enter the northing coordinate in UTM meters, NAD 27 Northing Select the datum used. If not known select unknown. Datum Elevation Enter the well elevation in meters Elevation Measuring Select the type from the list Point Type Elevation Source Enter source (GPS, survey, map coordinates, etc.) Well Street Address Enter address, if known Enter dimensions of site Check if present If present, describe location Enter other utilities present on site Select current status of well from list Select data source of this information Any additional information can go here. Enter specific capacity of the well List any potential contamination sources present Table 2-3. Well General Information Data Fields Once data edits are complete, click on the **UPDATE** button to save changes. Note: Coordinate must be entered in UTM meters using the NAD27 datum in order for the location to be properly placed on the GIS map. The user has the option of storing the coordinates using other datum, but these will not show up properly on the GIS map. It is important that these data be recorded accurately and correctly to avoid confusion about their physical location when display with other data. - 2.4.3.5 <u>Adding Images.</u> Images and other electronic files, such as .jpg files of well completion diagrams, boring logs, spreadsheets of technical data, and site photographs can be loaded into the database for each well. To load a new image: - 1. Click on the **SHOW IMAGES** button. This will open a pop-up window. - 2. Click on **ADD**. A file navigation window will appear. - 3. Navigate to the desired image or file. - 4. Click on the image file and click the **SAVE** button. If images are already present, they will be shown in the list. Double-click on an image to view it. ### 2.4.3.6 <u>Construction.</u> Clicking on an individual **WELL** opens these additional options: - **CONSTRUCTION** View/edit the well construction details - **OPERATIONS** View/edit the well operation details - **SAMPLES** View/edit the water quality samples for the well - **WATER LEVELS** View/edit the water level data for the well An empty well construction record is automatically created when a new well is created. To update a construction record for a well: - 1. Click on the desired **WELL** so that the **GENERAL INFORMATION** screen is showing, - 2. Click **ON WELL CONSTRUCTION** in **THE DATA TREE**. The well construction data screen will appear. Enter the desired construction data and click the **UPDATE** button. Construction details will be added for the well. Figure 2-9. Well Construction Details Screen The table below describes the data fields available in the **WELL CONSTRUCTION** screen. Table 2-4. Well Construction Data Fields | Data Field | Description | |-------------------------|---| | Boring Log | Check (YES) if a boring log is available. | | Well Construction | Check (YES) if a well construction drawing is available | | Drawing | | | Surface Casing Diameter | Enter the surface casing diameter if different from the casing | | | diameter, in inches | | Casing Diameter | Enter the casing diameter for the well, in inches | | Screen Diameter | Enter the screen diameter for the well, in inches | | Casing Type | Pick the casing type from the list. If selection is not available, it | | | may be entered into the pick list. See the Administrators Guide | | | for details on adding valid values. | | Screen Type | Pick the screen type from the list | | Screen Start Depth | Enter the start depth, in feet from the ground surface, for the | | | first screen | | Screen End Depth | Enter the end depth, in feet from the ground surface, for the | | | last screen | | Slot Size | Enter the slot size for the screen | | Gravel Pack Type | Pick the gravel pack type from the list | | Plug Type | Pick the plug type from the list | | Start Casing Depth | Enter the start depth, in feet from the ground surface, for the | | | beginning of the casing | | End Casing Depth | Enter the end depth, in feet from the ground surface, for the | | | end of the casing. | | Well Pump Type | Pick the type of well pump from the list | | Motor | Enter the rating of the motor, in horsepower (hp) | | Valves | Enter the types of valves present | | Well Meter | Check if the well flow is metered | | Air Release Valve | If an air release valve is present, describe | | Pump Setting | Enter the depth of the pump setting from the ground surface, | | | in feet | | Data Source | Pick the data source for the construction information from the | | | list | | Comments | Enter any comments about the well construction | | Column Diameter | Enter the column diameter in inches | - 2.4.3.7 <u>Operation.</u> When a new well is created, an operation record is automatically created for it. To update the data for a well: - 1. Click on the desired **WELL** so that the **GENERAL INFORMATION** screen is showing, - 2. Click on **OPERATION** in the **DATA TREE**. The well operation data screen will appear. Enter the desired construction data and click the **UPDATE** button. Operational information will be added for the well. Figure 2-10. Well Operation Data Screen The table below describes the data fields available in the **WELL OPERATION** screen. Table 2-5. Well Operation Data Fields | Data Field | Description | |-------------------------------------|--| | Power Supply Volts | Enter the voltage of the power supply | | Amps | Enter the amperage of the power supply | | Phase | Enter the number of phases for the power supply | | Soft Start | Check if a soft start device is present | | VFD | Check in a variable flow device is present | | Concrete Pad | Describe the concrete pad | | Access Port | Check if an access port is present | | Pressure Line to System | Describe the line to the system | | Full-time Operator (yes/no) | Check (YES) if there is a full-time operator at the | | | well | | Frequency of Water Quality Sampling | Enter the frequency of water quality sampling (e.g. | | | monthly, semi-annually, etc) | | Frequency of Water Sounding | Enter the frequency of water level measurements | | Frequency of Cleaning |
Enter the frequency of cleaning | | Pump Run Time | Enter the number of hours a day the pump is set | | | to run | | Control System | Describe the control system, if any | | Disinfection (yes/no) | Check (YES) if there are any disinfection practices | | Disinfection Type | Pick the type of disinfection from the list. If | | | selection is not available, it may be entered into the | | | pick list. See the Administrators Guide for details | | | on adding valid values. | | Data Field | Description | | | |------------------------|--|--|--| | Disinfection Equipment | Describe disinfection equipment | | | | Disinfection Dosage | Enter the amount, including units (e.g. 10 mg/l) | | | | Data Source | Pick the data source for the construction | | | | | information from the list | | | | Comments | Enter any additional operation comments | | | | Discharge Piping | Describe the discharge piping | | | - 2.4.3.8 <u>Water Quality.</u> Water quality sample results can be stored and viewed for each well. The data are organized by sampling event. Each sampling event must be entered into the system in order to record the resulting water quality. Three types of information are needed to enter water quality information: - **CHAIN-OF-CUSTODY (COC)** Information about the form used to describe the sample for the analyzing laboratory. - **SAMPLE** The type of sample taken. A COC can contain more than one sample. Multiple samples can be entered for one COC. - **RESULTS** The analytical results from the tests performed at the laboratory. Each sample will have one or more test results. Please see the Sample Manual Reference for more details on water quality sampling procedures. To enter new water quality sampling results, navigate to the desired well in the **DATA TREE** and click the '+' to open well options. Click on the **SAMPLES** option. An empty grid will be shown on the right like the one below. Figure 2-11. Initial Form for Water Quality Samples Start by entering a new chain-of-custody number. Click on the upper-most **ADD** button. A popup form will appear prompting the user to enter the COC number, sampler, and analytical laboratory. Enter the data and click the **UPDATE** button. Note: As a best practice, a unique COC number should be present on every chain of custody in order to accurately track and identify the samples when communicating with the laboratory or identify the sample results. A COC number must be entered for each sampling event. If no number is available, create a number that will be unique within the database. A good system, for example, would be to use the following pattern: UNK-{Well Name}-{DDMMYY} For well LC1 sampled on October 28, 2001 the COC number would be: UNK-LC1-281001 By concatenating the well name and the sample date, a unique identifier can be created. Descriptions of all the COC fields are shown in the table below: Table 2-6. Chain-of-Custody Data Fields | Data Field | Description | | | | |-----------------|--|--|--|--| | COC Number | Unique chain-of-custody number. See Note | | | | | | describing required COC numbering | | | | | Contact | Pick the name of the person in responsible | | | | | | for the sampling. If selection is not | | | | | | available, it may be entered into the pick list. | | | | | | See the Administrators Guide for details on | | | | | | adding valid values. | | | | | Laboratory Name | Pick the name of the laboratory responsible | | | | | • | for the analysis. | | | | Once the COC is created a sample number must be entered. This sample number is the number for the sample identified on the COC. To enter a new sample, click on the second **ADD** button. A popup screen will appear prompting the user for sampling information. When adding a new sample, make sure that the correct COC is selected. The sample number, sample name, laboratory sample number (enter UNKNOWN if not available) and sample date are required fields. The following table shows the sample data fields. Figure 2-12. Sample Data Entry Screen Table 2-7. Sample Information Data Fields | Data Field | Description | |--------------------------|---| | Sample Number | Designated sample number. This field is | | | required | | Sample Name | Name of sample, if used. | | Laboratory Sample Number | Sample number designated by the laboratory. | | | Enter UNKNOWN if not available. | | Sample Type | Pick the sample type from the list. Grab | | | sample is the most common type | | Sample Date | Date sample was taken | | Work Order Number | Number of the work order, if used | | Matrix | Matrix of the sample. W, or Water, is most | | | common | Once the sample is entered, analytical results can now be entered into the system. To start adding results click the third **ADD** button. A pop-up screen for sample results will be displayed. Figure 2-13. Analytical Results Data Entry Screen The following table shows the results data fields. | Data Field | Description | | | | | |------------------------|--|--|--|--|--| | Analyte Name | Pick the analyte name from the list | | | | | | Units | Pick the analysis units from the list | | | | | | Sample Method | Pick the analysis method from the list | | | | | | Preparation Method | Pick the preparation method from the list, if | | | | | | | known | | | | | | Result | Enter the result. If it is a non-detect, enter | | | | | | | 0, and check (YES) the ND checkbox. | | | | | | | Otherwise, enter the value. See note below. | | | | | | Qualifier | Enter any data qualifiers identified by the | | | | | | | laboratory | | | | | | Method Reporting Limit | Enter the reporting limit if known. Required | | | | | | | for non-detects. | | | | | | ND Flag | Check (YES) if the result is a non-detect. | | | | | Note: Typically a laboratory will report a non-detect as 'less than a specified reporting limit' as the result. For example, if a result of '< 5 mg/l' is reported by the laboratory, where '<' indicates that the nothing was detected and '5 mg/l' is the reporting or detection limit tested against. To report non-detects in the database: - Enter a zero (0) in the **RESULTS** field. - Check (YES) the ND CHECKBOX - Enter the reporting limit in the **METHOD REPORTING LIMIT** field. This procedure must be followed in order for the reports to properly format non-detect results. To view water quality results for a well, navigate to the well in the **DATA TREE**, expand the options for the well, and click on **WATER QUALITY**. Select the desired **COC** and **SAMPLE** from the pick list. The analytical results will be displayed in the grid below. Figure 2-14. Analytical Results Table To view an analytical summary for the well, go to the **REPORT** menu and select the **HITS REPORT**. See the Creating Reports section below for further details. 2.4.3.9 <u>Water Levels.</u> Water level measurements can be stored for each well by clicking on the **WATER LEVELS** option under the desired well in the **DATA TREE**. This will open a table of water levels for the well. To add one, click on the **ADD** button. A pop-up window will appear, prompting for entry of a new water level measurement. Enter the data and click on the **OK** button to save the entry. The following table shows the data elements associated with water levels. Figure 2-15. Water Level Measurement Data Entry Form | Data Field | Description | | |---------------------------|---|--| | Measure Date | Enter the date the measurement was taken | | | | (DD/MM/YYYY) | | | Water Level | Enter the depth to water, in meters | | | Measurement Type | Pick the type of measurement (e.g. static or dynamic) | | | Measuring Point Elevation | Enter the elevation of the measuring point, in feet, if different | | | | from the well elevation. This is important in order to | | | | accurately identify the water table elevation at the well. | | 2.4.3.10 <u>Storage Tanks.</u> Storage tanks within a service area are also stored in the WRMS. To navigate to storage tanks, expand the **STORAGE TANKS** branch of a particular service area. To enter a new storage tank, click on the **SERVICE AREA** and right-click the mouse. A popup menu will appear. Select **ENTER STORAGE TANK**. A blank storage tank form will appear, prompting for the name of the new storage tank. Enter the name and click **OK**. A new storage tank will be entered into the database. Figure 2-16. Storage Tank Data Entry Screen The following table shows the data elements for storage tanks: | Data Field | Description | |---------------------|---| | Service Area | Pick a service area from the list to change the designated service area | | Storage Tank Name | Enter the name of the storage tank | | Construction Date | Enter the construction date | | Easting | Enter the Easting Coordinate in UTM meters., NAD27 Datum. | | Northing | Enter the Northing Coordinate in UTM meters, NAD27 Datum. | | Datum | Enter the Datum (e.g. NAD 27, WGS 84) | | Elevation | Enter the elevation in meters | | Elevation Source | Enter the source of elevation data (GPS, survey, map coordinates, | | | etc) | | Tank Type | Pick the type of tank from the list | | Tank Height | Enter the height of the tank in meters | | Volume | Enter the volume of the tank in gallons | | Control System | Describe the Control System, if any | | Cathodic Protection | Check (YES) if cathodic protection is available | | Coating Type | Pick the type of coating from the list | | Material Type | Pick the type of material from the list | | Operation | Enter the hours of operation or enter continuous if operated 24 | | | hours a day | | Comments | Enter other descriptive information here | | Data Field | Description | |-------------
--| | Data Source | Pick the source of the data. If selection is not available, it may be entered into the pick list. See the Administrators Guide for details on adding valid values. | Note: Coordinate must be entered in UTM meters using the NAD27 datum in order for the location to be properly placed on the GIS map. The user has the option of storing the coordinates using other datum, but these will not show up properly on the GIS map. It is important that these data be recorded accurately and correctly to avoid confusion about their physical location when display with other data. **2.4.4 Creating Reports.** The WRMS allows the user to create standard reports from information in the database. These reports are tabular or graphical output that can be viewed on screen or printed to a standard printer. The following reports are available: - HITS REPORT Lists all the positive analytical results for a selected well. - **ANALYTE TREND** Presents a linear graph showing concentration over time for a selected analyte for a well. - **WELL CONSTRUCTION** Print out well construction specifications for a set of wells. - **WELL EQUIPMENT** Lists equipment installed on selected wells. - **WELL OPERATIONS** Presents operational, maintenance, and cleaning information for wells. - **STORAGE TANKS** Lists storage tank specifications. - **MUNICIPAL GROWTH** Shows historical and projected growth and consumption information for municipalities. - **SERVICE AREA STATISTICS** Lists water consumption and use information for a service area. Each report will be created using a similar process. To create a report: - 1. Click on **REPORTS** on the main menu. The reports submenu will open up. - 2. Click on the desired report from the submenu. - 3. Once a report is selected, a series of popup windows will open prompting the user to make selections. For example, the **ANALYTE TREND REPORT** prompts the user to select one or more wells and then one or more analytes to display. - 4. When selection is complete, the report will be generated for the wells identified. **2.4.5 Map Analysis.** The WRMS can be used to create customized maps of water resource data. This is done using ESRI's ArcView[®] software. ArcView[®] is a geographic information system (GIS) used to view, analyze, and print customized maps and data. ArcView[®] is integrated into the WRMS so that the user can launch a customized project from the WRMS user interface. This will open ArcView[®] showing all available GIS data for the municipality. The user will then turn on or off specific layers, change the map extent, interactively query the database for wells or storage tanks, and print out maps on a standard printer. In order to the most flexibility and to leverage the existing capability of the ArcView[®] software, the standard ArcView[®] user interface has been used with minor enhancements. This users guide will present a brief overview of the inherent capabilities of ArcView[®]. For a detailed discussion using ArcView[®], please see 'USING ARCVIEW GIS' users guide that comes with ArcView[®] or access the on-line help by clicking on **HELP; HELP TOPICS** from the menu bar. The ArcView® system draws data from the WRMS database. For example, the coordinates for wells and storage tanks are derived directly from the database. Other information can be queried or viewed on the maps as well. To open ArcView[®] from the WRMS, click on **GIS** from the main menu. A submenu will appear. Click on **BASE MAP**. This will open ArcView[®] and show all available data. The figure below shows the main components of the ArcView[®] interface: Figure 2-17. ArcView® Interface The MENU BAR, BUTTON BAR, and TOOL BAR contain functions and controls for manipulating the map information, which is displayed in the map display area. The LEGEND is used to turn on and off data layers, and to change colors or symbols. The MAP DISPLAY AREA is where the map's elements are displayed. Below, some of the most common ArcView® functionality is described, to enable the user to perform basic operations. Detailed description of ArcView® is beyond the scope of this document. - 2.4.5.1 <u>Close the ArcView</u> Interface. ArcView is opened automatically when **BASE MAP** is selected from the **GIS** option on the WRMS main menu. This will open a separate ArcView session every time the menu choice is selected. ArcView and the WRMS window can both be open and operational simultaneously. To close the ArcView session, select **FILE; EXIT** from the ArcView Menu Bar. Alternatively, click on the 'X' in the upper right corner of the window. The user may be prompted to save changes before exiting. Saving changes will enable ArcView to open to the same settings that were in place when the session was closed. Otherwise, ArcView reverts to the previously saved settings. - 2.4.5.2 <u>Save Changes.</u> The user can save changes made during the ArcView® session at any time. Either click on the **SAVE** button on the tool bar or select **FILE; SAVE PROJECT** from the menu bar - 2.4.5.3 <u>Turn On or Off Layers.</u> Each map layer that can be displayed is shown in the legend on the left side of the screen. Turn on each layer by clicking on the checkbox to check it. The map display area will be redrawn with the new layer shown. Uncheck the box to turn off the layer. Each map layer (called a 'Theme' in ArcView®) corresponds to a source data file, called a Shapefile. Shapefiles each have an extension (file suffix) of 'shp' and are stored as regular files on the computer system. The shapefile contains the graphics and attribute data necessary to select and display information in the map display area. Please see the 'USING ARCVIEW GIS' users guide or access the on-line help (by clicking on **HELP; HELP TOPICS** from the menu bar) for more information on manipulating and adding shapefiles. - 2.4.5.4 <u>Change Symbol.</u> The symbols for each of the map layers can also be changed. To do so, click on the layer so that it is highlighted by a box, then click on the **EDIT LEDGEND** button on the tool bar. This will open the legend editor pop-up window. Double click on the symbol (put the pointer on the symbol and click the left mouse button twice rapidly) to open the symbol window. Chose a new symbol, color, or line symbol and click the 'X' in the upper right hand corner of the symbol window. When the symbol window has closed, click on the **APPLY** button on the legend editor window to update the map with the new symbol. Close the legend editor window by clicking on the 'X' in the upper right hand corner. - 2.4.5.5 Zoom In or Out. The geographical extent of the map view can be changed by zooming in or out. To zoom in (examine a smaller area in more detail), click on the **ZOOM IN** button on the tool bar . The cursor will change to a cross. Place the cursor on the new upper left-hand corner, press *and hold* the left mouse button. Drag down and to the right to define the new area for the map. When the button is released, the map will be redrawn to the new boundaries in the map display area. To return to the previous image, click on the **PREVIOUS EXTENT** button on the button bar. To zoom out (see more area), click on the **ZOOM OUT** button on the tool bar . Place the pointer in the center of the map display area and click the mouse. The area will be enlarged by a power of two. Continue to zoom out until the appropriate display is shown. To get out of zoom mode, click on the **POINTER** on the tool bar **I**. 2.4.5.6 <u>Pan.</u> The user may want to move to a new area of the map without changing the scale of the display. This is called a pan. To pan, click on the **PAN** button on the tool bar. The pointer will turn into a hand. Place the hand on the location on the map that will become the new center in the map display. Press *and hold* the left mouse button. Drag the location to the center of the display. The map will be dragged over to become the new center of the display. To get out of zoom mode, click on the **POINTER** on the tool bar **II**. 2.4.5.7 <u>Identify Data.</u> ArcView[®] allows the user to explore associated data for any of the data layers shown. To do so, click on the desired data layer in the **LEGEND** so that it is highlighted with a box. Then, click on the **IDENTIFY** button on the tool bar . The pointer will become an 'i' with cross-hairs. Put the pointer over the desired feature and click the mouse. A popup window will appear showing related data for the feature selected. To get out of zoom mode, click on the **POINTER** on the tool bar ... 2.4.5.8 <u>Measure Length.</u> To measure the distance between map features, click on the **MEASURE** button on the tool bar . The pointer will turn into a ruler. Click on a point to begin measurement. Click as many times as needed to define the line (the measurement does not have to be a straight line). The segment length and total length will be shown on the status bar on the bottom left-hand side of the screen. When finished double-click the last point. To get out of zoom mode, click on the **POINTER** on the tool bar ... 2.4.5.9 <u>Print a Map.</u> There are two ways to print a map. Either print the current view or create a layout for printing. Printing the current view is a quick way to produce a paper copy. Using a layout allows the user to produce a more formal map. To print the current view, click on FILE; PRINT from the menu bar. A printer popup window will appear. Click **OK** to print To create a default layout for printing, click on VIEW; LAYOUT from the menu bar. This will open the LAYOUT MANAGER popup window. Select the LAYOUT TEMPLATE and click OK. Select a new layout and click OK. A new layout will be created for printing. To print the layout, make sure the layout window is the active window (click on the
layout once to make sure). Then print using the FILE; PRINT menu selection from the menu bar. Close the layout by clicking the 'X' in the upper right-hand corner of the window. For a detailed discussion on customizing layouts, please see 'USING ARCVIEW GIS' users guide that comes with ArcView® or access the on-line help by clicking on **HELP; HELP TOPICS** from the menu bar. 2.4.5.10 <u>Well Classification</u>. Well data can be displayed in the current view. The wells will be color coded by the type of data selected. The types of data that can be displayed for wells are: - **TOTAL DEPTH** Plots the wells by total well depth (in feet), - **STATUS** Plots the wells by their status (e.g. active, abandoned), - WELL TYPE Plots the wells by their construction type (e.g. bored, hand dug), - WATER LEVEL Plots the wells by their water level elevation, - **WQ PARAMETER** Plots the wells by the concentration of a selected analyte. To plot well classifications, do the following: - 1. Select **WELL ANALYSIS** from the menu bar. This will open a sub-menu. - 2. Select **WELL CLASSIFICATION** from the submenu. A pop-up window will appear. - 3. Select the desired well classification. Once selected, the well symbols will be color coded by the type of classification selected. - 4. (For **WQ PARAMETER** only**)** An additional menu will appear listing the analytes that can be plotted. Select the desired analyte. - 5. (For **WQ PARAMETER** only**)** Once an analyte is selected, a threshold value or reporting limit can be entered. Enter the limit or value and click ok. Wells with analytical data above the limit will be colored red. - **2.4.6 Well Site Prioritization.** The purpose of the well site prioritization tool is to identify and prioritize candidate locations for new wells based on a user-defined set of selection criteria. The typical process for evaluating well sites is to evaluate each site against a list of specified criteria. Each site gets a numerical score for each item in the list based on how well it meets the specification. The scores are then totaled for each site, and the site with the best score becomes the best candidate for new well facilities. An example matrix of this prioritization approach is shown in the table below. | Criterion | | Sit | e 1 | Sit | e 2 | Sit | e 3 | Sit | e 4 | |---------------------------------|------------|------|-------|------|-------|------|-------|------|-------| | | Multiplier | Rank | Value | Rank | Value | Rank | Value | Rank | Value | | Pumping Cost | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 1 | 1 | | Proximity to Existing Pipelines | 1 | 3 | 3 | 3 | 3 | 2 | 2 | 2 | 2 | | Land Ownership | 2 | 3 | 6 | 3 | 6 | 3 | 6 | 2 | 4 | | Groundwater Quality | 3 | 4 | 12 | 4 | 12 | 4 | 12 | 3 | 9 | | Impacts on Existing
Wells | 4 | 1 | 4 | 1 | 4 | 1 | 4 | 0 | 0 | | Aquifer Characteristics | 8 | 5 | 40 | 5 | 40 | 5 | 40 | 4 | 32 | | Aquifer Thickness | 10 | 3 | 40 | 1 | 10 | 3 | 30 | 2 | 20 | | Total | | | 97 | | 77 | | 96 | | 68 | The candidate sites are listed across the top of the matrix and the criteria to be scored are listed on the left. Each criterion is assigned a weighting factor shown in the multiplier column above. This multiplier enables the criterion that is most important to contribute the most to the final score, and thus have the most influence on the prioritization. Each site is assigned a rank, which is multiplied by the multiplier to get an overall value for each individual criterion. The values are then summarized to a final score for each site, which is used to determine the sites that best meet the criteria. The well site prioritization tool performs this process on the entire region to be evaluated. Each criterion in the matrix table is represented by an ArcView® shapefile theme (Please see Turning on or off layers in the section above for a description of shapefiles²). In some cases, an item from the shapefile's attribute table will need to be identified. The tool will process each shapefile into a grid (Grids are discussed in the ArcView® 'USING SPATIAL ANALYST' users guide) is developed for the entire study area, and each cell in the grid is evaluated and scored against the criteria. The scores are then added together and the cells are categorized based on how well they meet the criterion. These categories are then displayed on the basemap. The areas with the highest total scores (green) are the best candidates for new well production, and the worst are shown in red. 2.4.6.1 <u>Entering Criterion</u>. The Well Site Prioritization Tool already contains an example set of pre-configured criteria for analysis and decision-making. The user may start with these and make changes to evaluate the study area. This section describes in detail the concepts and procedures involved in creating and manipulating new criteria. The last part of this section describes the user interface and how to change criterion parameters. When entering criteria, there are three types of criteria evaluation methods used in the model. These are shown in the table below: Table 2-8. Types of Analysis Methods Used in the Well Site Prioritization Tool | | | | Shapefile | Shapefile | Fields | |--------|----------------|---------------------|-----------|-----------|--------| | Method | Description | Example | Type | Item | Used | | Value | Areas that | Any area that falls | Polygon | Any text | Text | | | <i>EQUAL</i> a | within a municipal | | item | Value | | | specific value | boundary. | | | | | | are assigned a | | | | | | | specific rank | | | | | ² Note: Adding and defining criteria in the Well Site Prioritization tool requires an understanding of ArcView® shapefile construction, which is beyond the scope of this manual. . For a detailed discussion, please see 'USING ARCVIEW GIS' users guide that comes with ArcView® or access the on-line help by clicking on HELP; HELP TOPICS from the menu bar. | M - 41 4 | D | E1. | Shapefile | Shapefile | Fields | |----------|----------------|---------------------|-----------|-----------|-----------| | Method | Description | Example | Type | Item | Used | | Range | If the value | Aquifers greater | Line | Any | Low | | | falls within a | than 150 feet thick | | numeric | Value | | | specific | are best; aquifers | | item | and | | | RANGE, it is | between 100 and | | | High | | | assigned a | 150 feet are good; | | | Value | | | specific rank | anything less in | | | | | | | unacceptable | | | | | Buffer | Used to assign | New well sites | Line or | None | Buffer, | | | rankings | should be within | Point | required | Text | | | based on | 500 meters of | | _ | Value | | | DISTANCE | existing | | | (optional | | | FROM a map | infrastructure | | |) | | | feature | | | | | The first step in defining criteria for the model is to complete a worksheet like the example shown below. Blank forms are located in the back of this manual. In the first column, list the criterion or theme name and the significance of the criterion by assigning a multiplier. Next, select the method to be used from the table above. Next, identify the shapefile to be used in the analysis (the type of shapefile is specified for each method in the table above). Identify an attribute item to be used in the evaluation, if required by the method. Then, identify the appropriate key word for the selected method from the description field in the table above (the *CAPITALIZED / ITALICIZED* words). Next, using as many lines as necessary, fill in the possible values and their corresponding rank. Remember, these values must be present with the exact spelling and case in the attribute field selected. In the example, there are five criterion specified, but the user can enter as many sets of criteria required for the analysis. It is even permissible to enter multiple sets of criteria for the same type of information. For example, if there are multiple aquifers present, the user can enter a set of aquifer characteristics (e.g. specific capacity) and water quality parameters for each aquifer as separate criteria. Table 2-9. Example Worksheet for Defining Criteria for Well Site Prioritization | | Weight/ | | | Item for | | | | |--------------------|------------|--------|--------------------|------------|---------------|-------------|------| | Criterion/ Theme | Multiplier | Method | Shape File Name | evaluation | Key Words | Value | Rank | | Municipal Boundary | 9 | Value | boundary.shp | ID | EQUALS | | | | | | | | | | "IN" | 10 | | Specific Capacity | 7 | Range | aquifer.shp | Value | RANGE | | | | | | | | | | 0 - 50 | 1 | | | | | | | | 50-100 | 5 | | | | | | | | 100-200 | 7 | | | | | | | | 200-10000 | 10 | | Infrastructure | 4 | Buffer | infrastructure.shp | | DISTANCE FROM | | | | | | | | | | < 500 | 10 | | | | | | | | > 500 | 0 | | Water Quality | 4 | Value | quality.shp | Value | EQUALS | | | | | | | | | | "EXCELLENT" | 10 | | | | | | | | "GOOD" | 5 | | | | | | | | "POOR" | 0 | | Supply Wells | 5 | Range | wells.shp | Status | DISTANCE FROM | | | | | | | | | | < 100 | 0 | | | | | | | | > 100 | 10 | Once the sheet has been completed and the multipliers and ranks have been satisfactorily assigned, the data can be input into the WRMS. To do so, click on **GIS** from the main menu and pick **WEIGHTED VALUES**. The data entry form shown below will open. Figure 2-18. Well Siting Criterion Data Entry Screen To enter a new criterion, do the following: - 1. Click on the **ADD THEME** button. A pop-up window will appear. - 2. Enter the theme name, shapefile name, field used (if any) and the weight value for the criterion. - 3. Click on the **SAVE** button to store the new record. To update a theme, enter the changes and click on the **UPDATE THEME** button. To navigate between criteria records, click on the forward (>>) and back (<<) buttons. 1. To specify the parameters for the new criterion, click on the blank row and start entering data Once the criteria are entered, use the same procedure to make updates and adjustments
to the ranking and multiplier fields to calibrate or tune the model. - 2.4.6.2 <u>Performing the Analysis.</u> Once the criteria are specified, the site prioritization process can be run. To start the process: - 2. Click on **GIS** from the main menu and select **WELL SITE PRIORITIZATION**. An ArcView[®] GIS session will be initiated. - 3. Select **WELL ANALYSIS** from the **MENU BAR**. - 4. The analysis will begin. When completed, a new layer will be added to the map display area with its corresponding scores in the legend. The values are color-coded, based on the colors shown in the legend. The higher the values, the better the match to the specified criteria. Typical results are shown in the figure below Figure 2-19. Well Site Prioritization Results - 2.4.6.3 Querying the Results. The user may adjust the criteria and run the model as many times as necessary to identify reasonable ranking and multiplier values. In order to explore the results and identify the most significant contributing criteria for any location, a criteria query tool has been provided. To use the tool perform the following steps: - 1. While in the ArcView® session, click on the criteria query tool button in the tool bar ... 2. Locate the pointer over the location to be explored and click the mouse. A series of pop-up windows will appear displaying the criteria, the value, the weight, and total value for the point selected. Typical results are shown in the figure below. Figure 2-20. Using the Query Tool for Exploring the Siting Analysis Using this tool, the user can evaluate the scoring characteristics for any location in the study area. **2.4.7 Assessing Related Information.** The WRMS provides access to the GW Monitor – the USGS database of water supply wells – and the Water Resources Management Plan developed as part of this project. GW Monitor is an Access database that contains specifications on many of the water supply wells throughout Honduras. Many of the wells identified in WRMS are also present in GW Monitor, and it will be useful to compare the information between the two databases. To access GW Monitor, click on VIEW option from the WRMS main menu, then select USGS DATA. The GW Monitor application will open in a new window. Figure 2-21. GW Monitor; the USGS Wells Database for Honduras Once open, wells in the GW Monitor database can be queried through the functionality provided by the USGS. Please contact the USGS for information on how to use the GW Monitor database. The Water Resources Management Plan is a report developed for each municipality containing a summary of water resource information, analysis of sustainable yield and aquifer characteristics, and recommendations for water resource management programs. The Water Resources Management Plan and WRMS are to be used in conjunction with each other. There are detailed data in the WRMS discussed and summarized in the plan, and recommendations from the plan can be explored using the WRMS. To access the Water Resources Management Plan, click on the VIEW button from the main menu, then select WATER RESOURCES MANAGEMENT PLAN. The plan will be opened in PDF format for viewing. ### 2.4.8 Getting Help There are two type of user assistance available in the WRMS; assistance with the application and assistance with the ArcView® software. - 2.4.8.1 <u>WRMS Help.</u> This users guide is available in PDF format from within the WRMS. To access help, click on **HELP** from the main menu, then select **USERS GUIDE**. The users guide will then open up in a new window. To access version information regarding the WRMS application, click on **HELP** from the main menu, then select **ABOUT**. This will open a popup screen showing the application version. - 2.4.8.2 <u>ArcView[®] Help.</u> As mentioned previously, comprehensive discussions of ArcView[®] structure and functionality is available on-line from the ArcView[®] application. To access, click on **HELP** from the menu bar, then select **HELP TOPICS**. This will open a new window with help documentation. ### 3.0 ADMINISTRATORS GUIDE ### 3.1 Architecture As mentioned previously, the data management system used in the WRMS is Microsoft Access, which is a relational database designed to efficiently manage complex data. The data are stored in a series of tables. Each table stores a different type of information, and each table is linked to others by a key field that defines the relationship. For example, one table contains a record of each well, while another table contains all the water level measurements. The table containing the water levels also contains the name of each well, so that it can be linked back to the appropriate well in the well table. This way, detailed information on each well and water level measurements can be stored most efficiently, without the need to maintain the same piece of information more than once, which would potentially introduce erroneous data into the system. The GIS used is ArcView[®], by Environmental Science Research Institute (ESRI). A GIS is an electronic mapping and analysis system. The power of GIS lies in its ability to manipulate, display, and analyze information on a map by linking map elements to attribute data in a database. For example, a well whose location is identified as a dot on the map, is connected to the construction data, sampling results, and water level information in the database. The user can post any of this information as text on the map, choose specific symbols or colors to represent these data, and overlay this layer of information on other map features. Because the data management system and GIS work together, it provides the user with a powerful set of management and analysis tools. Both of these components are linked through a common interface developed in Microsoft Visual Basic. The interface is a series of screens that guide the user through various application functions. Through the interface the user can enter or update data, view reports, generate graphs, display scanned images, and create customized maps. The interface can be displayed in English or Spanish, uses water resource terminology, and is designed to be easy to use. Through this interface, municipalities will be able to continue to update their water resource data and use it for decision-making into the future. ### 3.2 Installation The WRMS Application requires the following components to be fully installed on the system. ### 3.2.1 Hardware Requirements: Minimum (Untested) configuration: - Intel Pentium 200 MHz - 64Mb RAM - EIDE Drive (at least 100Mb free). Recommended (Tested) configuration: - Intel Pentium III 733+ MHz - 128+Mb RAM - EIDE RAM (at least 100Mb free) ### 3.2.2 Software Requirements: The WRMS is designed to function on Microsoft Windows ME, NT4, 2000 or XP. Additional Required Software: - ESRI ArcView[®] 3.1 - ESRI Spatial Analyst - Seagate Crystal Reports for ESRI - Adobe Acrobat Reader (http://www.adobe.com/products/acrobat/) ### 3.3 Operations This section explains how to back-up and restore the WRMS data and what to do if a system error occurs. **3.3.1 Backups and Recovery.** WRMS features a basic backup and recovery system. The system allows the data stored in the system to be backed up whenever necessary. It is recommended that you set this system to backup your data at least once a week. This will enable you to recover your data if something goes wrong. Figure 3-1. Backup and Restore Information ### 3.3.1.1 <u>How to Backup Your Data.</u> Backups are automated so there is no need to manually backup anything. However, if you are planning on making major changes to your data or would just like to force a backup, you can force the backup by clicking the **BACKUP NOW** button. ### 3.3.1.2 How to Restore Your Data. Click the **RESTORE** button on the **BACKUP** screen. Figure 3-2. Restore Warning Read the warning and make sure you understand the consequences of restoring OLD data. Press **YES**. You will then be presented by the following screen. Figure 3-3. Restore from Selection of Backups Select one of the items from the backup list. Then click **RESTORE**. Your data will be backed up and then restored from the old data. It is recommended that you exit the application before using it again. **3.3.2** What to do if Error Occurs. We do not anticipate you encountering any errors. However, if you do encounter any errors make sure you write down the error number and what you were trying to do at the time that the error occurred. Send the details to the following email address: sac-support@brwncald.com. ### 3.3.3 Options This section describes how to manage valid values, data paths, and interface translations. 3.3.3.1 <u>Valid Values.</u> Valid values allow you to alter and add to the contents of the drop-down menus. The illustration below shows part of the WRMS application. It includes a drop-down menu to change the well purpose of a well. The menu is populated using valid values. Figure 3-4. Well Purpose Drop-Down Menu Populated with Valid Values You can easily change the valid values for this drop-down menu by pointing to **OPTIONS; VALID VALUES** then clicking on **WELL PURPOSE**. Figure 3-5. Valid Values Menu You should follow the same process for any other drop-down menu in the application. This way the values can be easily managed. 3.3.3.2 <u>Data Paths.</u> WRMS requires some additional files to run with the full functionality. The following files should be setup in the **FILE PATHS** menu under **OPTIONS**. Figure 3-6. File Paths Unless you are sure what you are doing, we strongly suggest you stay away from these options. 3.3.3.3 <u>Translations.</u> WRMS supports both English & Spanish. Because WRMS was developed in English, some of the translations may be incorrect. You may change these at any time by pointing to **OPTIONS; DATA** and then clicking on **TRANSLATIONS**. Here you will be
presented with the English version of all the phrases that the application uses. You can update the Spanish by typing in the cell to the right of the English. Figure 3-7. Translations Screen ### **ATTACHMENT** Criteria Worksheet ### CRITERIA W ORKSHEET | | W eight/ | | | Item for | | | | |------------------|------------|---------|------------------|------------|-----------|-------|------| | Criterion/Them e | Multiplier | M ethod | Shape File Nam e | Evaluation | Key Words | Value | Rank | | | - | | - | | - | - | Key Words: Equals Range Distance From ### APPENDIX E Groundwater Level and Monitoring Program – Field Manual # GROUNDW ATER LEVEL AND MONITORING PROGRAM ## FELD MANUAL DECEMBER 2001 ### TABLE OF CONTENTS | 1.0 | PUR | POSE AND OBJECTIVES | 1 | |-----|-----|---|----| | 2.0 | OVE | ERVIEW | 1 | | | | | | | 3.0 | TEC | HNICAL APPROACH | 1 | | | 3.1 | Well Selection. | 1 | | | 3.2 | General Groundwater Level and Sampling Procedures | 2 | | | | 3.2.1 Groundwater Level Data Collection | 2 | | | | 3.2.2 Groundwater Sampling | 2 | | | | 3.2.3 Groundwater Chemical Analysis | 3 | | | | 3.2.4 Laboratory Data Review and Compilation | 3 | | | 3.3 | Quality Assurance/Quality Control | | | | | 3.3.1 Quality Control Samples | | | | | 3.3.2 Laboratory Qualifications | | | | | 3.3.3 Laboratory Data Packages | | | | | 3.3.4 Sample Naming Convention | | | | 3.4 | Schedule | 5 | | 4.0 | DET | 'AILED PROCEDURES | 5 | | | 4.1 | Sampling Team and Responsibilities | | | | 4.2 | Water Level Measurements | | | | 4.3 | Well Purging | | | | 4.4 | Field Tests. | | | | 4.5 | Groundwater Sample Collection. | | | | 4.6 | Sample Containers and Preservatives | | | | 4.7 | Chain-of-Custody | | | 5.0 | DAT | 'A MANAGEMENT | 9 | | 6.0 | REP | ORTING | 9 | | 7.0 | GLO | OSSARY OF TERMS | 10 | ### TABLE OF CONTENTS (continued) ### LIST OF TABLES | Tabla No.1 | Pozos seleccionados para muestreo en los municipios de Villanueva, La Lima y | |------------|---| | | Choloma | | Tabla No.2 | Método analítico, envase, y especificaciones de control de Calidad para Villanueva, | | | Cortés, Honduras | | Tabla No.3 | Método analítico, envase, y especificaciones de control de Calidad para Choloma, | | | Cortés, Honduras | | Tabla No.4 | Método analítico, envase, y especificaciones de control de Calidad para La Lima, | | | Cortés, Honduras | | Tabla No.5 | Método analítico, envase, y especificaciones de control de Calidad para Limón de la | | | Cerca, Choluteca, Honduras | ### **APPENDICES** Appendix A Field Form Appendix B Chain of Custody Appendix C Groundwater Sampling Event Checklist Appendix D Photographs ### 1.0 PURPOSE AND OBJECTIVES The purpose of this Sampling and Analysis Plan (SAP) is to outline the essential elements for establishing an effective groundwater level and monitoring program at various municipalities in Honduras, Central America. This report and guidance document is written in support of the Groundwater Monitoring Study conducted by Brown and Caldwell under USAID contract number 522-C-00-01-00287-00. This report covers the technical approach for the groundwater level and monitoring program, the rational for established procedures and step-by-step guidance for the continuation of the monitoring program into the future. ### 2.0 OVERVIEW The groundwater level and monitoring program is being established to provide a tool that will be used in support of the current groundwater modeling effort. In addition, the monitoring program will provide a tool for future data collection that will be useful for growth planning. The groundwater level and monitoring program has several components that are all equally important. These components include groundwater level data collection, water sample collection, analysis of water samples and review, compilation and understanding of water chemistry results. Each of these components is necessary in order to maintain a successful groundwater monitoring program. Each of these components is used to support and enhance the groundwater modeling effort and is discussed in more detail in later sections of this report. ### 3.0 TECHNICAL APPROACH ### 3.1 Well Selection For this study, two types of wells were selected for monitoring: existing municipal or private wells, and new test and observation wells recently installed by Brown and Caldwell. All of the newly test and observation wells will be sampled for this study. Only a selected group of existing municipal and private wells were selected from each municipality for use in this monitoring program. The rational for choosing the existing wells included the following criteria: - Geographic location—no more than one well per square kilometer was chosen to provide enhanced spatial distribution over the study areas. - Proximity to Contamination—priority was given to wells located in areas that are assumed to be beyond the extent of agricultural or industrial contamination. - Depth of the Screen—priority was given to wells screened in deeper aquifers with less chance of contamination from outside sources. - Daily Use of Well—a representative number of wells that are heavily used and wells that are not pumped often were selected for the monitoring program. - Use of Water—a representative number of wells used for residential, industrial and agricultural purposes were selected for this monitoring program. In total, it is proposed to monitor and sample 52 wells for the survey. These wells consist of: - 14 wells in Villanueva (nine existing wells and five newly installed wells) - 17 wells in Choloma (14 existing wells and three newly installed wells) - 12 wells in La Lima (nine existing wells and three newly installed wells), and - 9 wells in Limon de la Cerca (six existing wells and three newly installed wells) These wells are listed individually in Tables 1 through 4, and located on the figures in Chapter 3 of the report. It is important to note that the same wells will be sampled during each monitoring event to provide consistency in data and allow for ease of tracking trends in data over time. ### 3.2 General Groundwater Level and Sampling Procedures The groundwater level and monitoring program has several components that are essential to support and enhance the groundwater modeling effort as well as provide a base of historical data that can be tracked over time. These components include groundwater level data collection, water sample collection, analysis of water samples, and review, compilation and understanding of water chemistry results. Each of these components is descried separately below. - **3.2.1 Groundwater Level Data Collection.** Groundwater levels will be measured so that changes in groundwater elevations can be documented and analyzed over time. For example, analysis of groundwater elevations over time can reveal seasonal trends. To collect groundwater levels, field personnel lower an electronic water level indicator down the well until groundwater is encountered (indicated by a beeping noise from the equipment). This depth to groundwater is then recorded in the log book. The water level measurement will be converted into an elevation by subtracting the depth to water from the well surface elevation. A more detailed description of the procedure for collecting groundwater level data is provided later in this text. - **3.2.2 Groundwater Sampling.** Following collection of the groundwater level measurement, a water sample will be collected. At a minimum, all wells included in this program will be sampled and analyzed for general chemical parameters, pH, electrical conductivity, bateriology and heavy metals. All wells in the monitoring program will also be analyzed for gross alpha and gross beta to establish the presence or absence of radiological compounds. Any of these minimum analytical parameters that are not detected in large quantities in the initial sampling event will be considered for elimination from future monitoring events. In addition to analyzing for the minimum parameters described above, other important water quality parameters, including pesticides/herbicides and volatile organic compounds (VOCs), should be considered on a well-by-well basis. Sampling and analysis for these parameters will be based on information such as local land use and proximity to industrial activities. For example, the Caneras well fields in Villanueva will likely be sampled and analyzed for the presence of pesticides and herbicides because they are located within a sugar cane plantation. In Choloma, Well Colonial Canada is located near industrial runoff sources, and will likely be sampled and analyzed for VOCs. Tables 2 through 5 provide a list of suggested monitoring parameters for each well included in this monitoring program. - **3.2.3 Groundwater Chemical Analysis.** After collecting groundwater samples from each well, the samples will be transported to the laboratory for analysis. For the initial sampling, conducted by Brown and Caldwell, some of the samples will be shipped to Southern Petroleum Laboratory in Houston, Texas, United States of America and some will remain locally in Honduras at Jordanlab located in San Pedro Sula. - **3.2.4 Laboratory Data Review and Compilation.** When the laboratory has completed the analysis of the samples, the data must be reviewed and compiled.
For the initial sampling conducted by Brown and Caldwell, a chemist in the Sacramento, California office will evaluate the data and the data will be input into a project database. For subsequent sampling efforts, each municipality must assess the analytical data separately look for trends with historical data, be aware of constituents that exceed health based guidelines, and perform quality assurance measures to verify the accuracy of the laboratory data. Once the data have been reviewed for accuracy and consistency, the data should be input into the database provided by Brown and Caldwell and the original copies from the laboratory filed for future reference. ### 3.3 Quality Assurance/Quality Control Specific Quality Assurance/Quality Control (QA/QC) steps will be taken in the field and by the laboratory in order to document and ensure that the analytical data have the maximum amount of integrity. The QA/QC program for the groundwater monitoring will include collecting Quality Control samples, use of qualified laboratories, a specific laboratory reporting format, review of laboratory data packages, and consistency in sample identification. These QA/QC items are reviewed below: - Samples will be carefully labeled with sample designation, the initials of the sampler, and the analysis to be performed. Date and time of sample collection will be added s the sample is collected - Field personnel involved in sample collection will wear disposable gloved to prevent potential contamination of samples. Gloves will be discarded after sampling each well. - Groundwater samples collected from wells with dedicated pump systems will be collected with minimal potential agitation of the sample between the adductor pipe outlet and sample containers. All samples should be collected as closely as possible to the well head. - Sampling heads should be constructed of non-metallic material, preferably polyethylene or Teflon®. Before collection of samples at all stations, the sampling heads will be cleaned in a non-phosphatic detergent and rinsed with tap water. This will be followed with a distilled-deionized water rinse. - Groundwater samples collected from monitoring wells without dedicated pump systems will be collected with disposable Teflon or polyethylene bailers and nylon cord. The bailer and cord will be disposed of after the sample has been collected. - Sample bottle guides for all parameters (bottle type, volume of sample needed, and type of preservatives used) are given in Table 3. - Samples collected for dissolved metals will be filtered and preserved in the field. - Immediately after collection of the sample is completed, the sample will be placed in a cooler at 4 degrees C. - All pertinent information generated during the groundwater sampling event will be recorded on the Field Data Form and in the field log book. - Duplicate samples will be collected as needed and are intended to be identical to the original sample. A field duplicate sample will originate from the project site and be in a separate sample container. Duplicates will be taken for approximately every 10 percent of samples collected during the sampling event, or a minimum of one per municipality per monitoring event. The location for duplicate sample collection will be determined prior to the sampling round. - Equipment blanks will not be required because samples will be collected using dedicated pumps and disposable filters and bailers. - Trip blanks will be provided by the laboratory whenever analysis of volatile compounds occurs. - **3.3.1 Quality Control Samples.** During each monitoring event, one blind duplicate sample will be collected from each municipality. A blind duplicate sample is a second sample collected from a predetermined well that is given a new (false) name so the laboratory does not know which well the sample is from. This method is commonly used to verify the accuracy of laboratory reports. In addition, a trip blank will be included in every cooler that is used to transport samples to be analyzed for VOCs. It is strongly recommended that this practice continue for all subsequent sampling events completed by the municipalities. A list of the wells that have been selected for duplicate sampling is illustrated in Tables 5 through 8. - **3.3.2 Laboratory Qualifications.** All chemical analyses will be performed by a laboratory certified by the USEPA or the Government of Honduras. Analytical methods and SOPs that are acceptable, in accordance with EPA recommendations, will be consistently maintained by the laboratory to satisfy the required QA/AC protocol. - **3.3.3 Laboratory Data Packages.** All results from USAID groundwater samples will be reported in modified Level 3+ QC data packages that provide the following documentation: sample chain-of-custody, method blank results, matrix spike/spike duplicate summary results, and detection limits listed on all reports. Data packages including all surrogate recoveries, laboratory control samples, initial and continuing calibrations, run logs, extraction logs, and correction action reports will be obtained from the laboratories as needed for individual samples. - **3.3.4 Sample Naming Convention.** For this groundwater level and monitoring program, the naming system will consist of three components: well name, month of the sampling event, year of the sampling event. For example, for the well named Cañeras 2 in Villanueva that will be sampled in October 2001 the sample name will be Cañeras 2 102001. It is important to follow this naming protocol so all samples have a unique identifier when they are entered into the database. #### 3.4 Schedule The initial round of monitoring and sampling is scheduled for late October 2001. Sampling activities will be completed for one municipality prior to beginning sampling at the next municipality. This practice will be maintained in future monitoring events to reduce data analysis issues that may arise from weekly, monthly and seasonal changes in the water system. For the initial round of sampling, field work is anticipated to begin in Choloma and then move to Villanueva and La Lima. Finally, the samples will be collected in Limon de la Cerca. #### 4.0 DETAILED PROCEDURES The following narrative provides a step-by-step outline of the activities necessary to complete the groundwater level and monitoring program. These steps should be followed each time groundwater samples are collected to ensure accuracy, consistency, and representativeness of data collected during this program. ### 4.1 Sampling Team and Responsibilities The sampling team will consist of both field and office personnel. Each person on the team will have specific duties and responsibilities as described below. - Sampling Coordinator. The sampling coordinator will have the overall responsibility for the sampling program and will be responsible for timing and scheduling of the sampling events, oversight of the sampling crew, and liaison with the laboratories. In order to respond to the changing requirements of the project, the sampling coordinator may, after consultation with the project manager, adjust the number and locations of samples to be collected, and the analytes for each sample. - **Field Sampling Crew.** The field crew may consist of either two or three persons depending on the number of samples to be collected, and the time span allowed for that sampling. The field sampling crew will report directly to the sampling coordinator, and will be responsible for the physical collection of the samples according to the protocol described in this SAP. - Quality Assurance (QA) Reviewer. This person will perform a detailed review of all data generated by this sampling program. The person will chart and document the water quality and will compare the analytical results to acceptable standards as they are available. After the results of each sampling event are reviewed, they will be compiled and a short data report will be prepared for each municipality for use by the project manager to document the results, any deviations from standards, and trends that may occur. To ensure valid water chemistry determinations, the procedures outlined herein are based on guidelines established by the United States Environmental Protection Agency (USEPA, 1986) in the Code of Federal Regulations (40 CFR 100-149) and the U.S. Geological Survey (USGS, 1984). #### 4.2 Water Level Measurements The following steps will be used to obtain water level measurements: - On arrival at the wellhead, condition of the surface seal and protector or well cover will be checked and observations will be recorded in the field book. - The area around the well will be cleared prior to unlocking the protector or well cover and removing the cap from the top of the well. - Before taking any measurements, any previous data of water levels for the well will be reviewed. - Measuring points will be established based on historical information. If no information is available, a notch on the north side of the well casing or the top of the sounding tube will be used. - Each well will be sounded three times for depth to water with an electronic water sounder. Water level measurements will be continued until a difference of less than 0.02 feet between consecutive measurement is obtained. - Depth to water and date of measurement will be recorded on the Field Data Form. - The previous measured water level will be reviewed. If the difference between the current water level and historical water level measurement is greater than 1 foot, the current measurement will be rechecked. Smoking, eating, or drinking in the vicinity of the well head, pump output, or field analytical setups will be forbidden in order to eliminate the potential for induced contamination. Water level data will be collected and documented on the field sheet provided as Appendix A to this sampling manual. ### 4.3 Well Purging Well purging activities include the following items: - A
minimal volume of water will be purged, taking into consideration the local hydrologic factors together with the stabilization of pH, temperature, and electrical conductance (EC) over at least two to three borehole volumes. The wells are expected to have very low-flow rates. Purging will possibly draw the water level down to a point that the pump will shut off due to lack of water. When this occurs, the well will be allowed to recover 80 percent of the original static water level, or for 24 hours. Sampling will proceed when these recovery conditions have been met. - Readings of pH, temperature, and EC, will be recorded, and the cumulative volume pumped will be measured and recorded. - Purge water will not be containerized but will be discharged directly to the surrounding ground surface. #### 4.4 Field Tests During groundwater and surface water sampling activities, the following field tests will be conducted: - Measurement of pH, temperature, EC, and depth to water in the well to be sampled will be taken and recorded immediately before and after collection of each groundwater sample. - Conductivity, pH, and temperature meter probes will be thoroughly rinsed with distilled water prior to each use. - The pH meter will be calibrated in pH 4 and pH 10 buffer solutions at the beginning and end of each sampling day. Calibration data will be recorded on the Field Data Form and in the field log book. - The conductivity meter will be calibrated using manufacturer specified solutions before and after the sampling. Calibration data will be recorded on the Field Data Form and in the field log book. - All field parameters will be collected and documented on the field data sheet provided as Appendix A to this sampling manual. ### 4.5 Groundwater Sample Collection In order to ensure that proper groundwater samples are collected, the following items are required: - The laboratory will be contacted at least two working days before receipt of the samples to establish a schedule for sample analysis. The following information will be provided for the laboratory: - --approximate number of samples the laboratory will be receiving; - --parameters to be tested; - --holding time; and - --number and types of sample bottles to be provided to the laboratory. - All sample containers obtained from the laboratory shall be factory new. The exception to this is the jars received from JordanLabs in San Pedro Sula, Honduras for fecal and total coliform. These jars will be sterilized by way of an autoclave. - An adequate number of forms will be obtained for documentation of field activities. - Groundwater sample collection will be scheduled and performed to accommodate the required laboratory holding times, and to ensure that a maximum representation of the aquifer condition. #### 4.6 Sample Containers and Preservatives Sample containers and appropriate sample preservatives will be provided by the laboratories performing analytical services. All container preparation by the laboratory will be done in a designated area. Containers will be labeled to indicate the added preservative. A full list of sample containers and preservatives for this project can be reviewed in Tables 2 through 5. Preparation is accomplished using the following SOPs for bottle preservation: - Bottles for organic analyses will be provided by the laboratory. These will be purchased from suppliers who certify the containers to have been cleaned by protocols as prescribed in the Environmental Protection Agency (EPA) methods for organic analyses. - Coolers, and applicable chain-of-custody forms will also be provided by the laboratories. Brown and Caldwell will be responsible for the purchase of bulk block ice that is appropriate for overseas shipping. Blue ice will not be used for cooling samples on this project. - All sample containers with appropriate preservatives and coolers will be delivered at lease one week prior to sample collection. - After a sample is collected, preserved, and labeled, it will be stored on ice at 4 degrees C in a plastic ice chest. No ice chest will be allowed to stay in the field beyond its ability to keep the temperature at 4 degrees C. - All samples will be wrapped in plastic packing when necessary to avoid breakage, and will be clearly labeled and sealed to prevent tampering. - All samples will have a label containing (at a minimum) the following information: - --Sample designation; - --Project name and number; - --Date and time of collection; and - --Comments These may include parameters to be analyzed, whether the sample is filtered or unfiltered water, and any preservatives added to the sample. ### 4.7 Chain-of-Custody Chain-of-Custody procedures will include: - Samples collected by field personnel will be accompanied by a Chain-of-Custody Record Form, which will include date and time of collection, container type, preservatives used, number of samples, sample descriptions, and others. - Sample identification labels and chain-of-custody records will be completed with waterproof ink, and placed in a waterproof bag for shipment. - Chain-of-Custody documentation will be completed at each sample location prior to sampling at the next well. - Samples will be hand delivered to JordanLabs in San Pedro Sula the day of the sampling. Samples that are being analyzed by Southern Petroleum Laboratory (SPL) in Houston, Texas will be delivered via DHL overnight shipment service. It should be noted that coliform samples have a short holding time of only 24 hours. It is imperative that field crew communicate with JordanLabs prior to sampling to verify that the analysis can be run in the appropriate time frame. - The integrity of the samples will be examined, and the final signature of the Chain-of-Custody form will be completed by a receiving agent of the selected laboratory. - A sample chain-of-custody is provided as Appendix B to this sampling manual. #### 5.0 DATA MANAGEMENT Field and laboratory data management, data review, and reduction are given below to create a centralized working system, and to maintain data quality. - Field Data. Water quality records for each sampling location will be produced, copied, and filed under the appropriate category for each groundwater quality well. Records completed in the field will include physio-chemical (pH, temperature, EC) parameters of groundwater and chain-of-custody records. These forms will be forwarded by the field manager to the project manager at the conclusion of the sampling effort. - The following field documentation will be completed by the field personnel: - --Complete entry in dedicated field notebook; - --Complete the Field Data Form, and one Chain-Of-Custody Form. - Laboratory Data. Analytical results and QC data relating to analytical precision and accuracy will be obtained from the laboratory. Laboratory analytical result data sheets will be specific to sampling location and method of analysis. The original Chain-Of-Custody Forms will be filed with the analytical results. Data will be organized with respect to date, original water quality results, and QA/QC results. - Data Review. Field data will be reviewed for measurements collected during sampling, order of sample collection, and the observations and notes recorded during he course of the sampling day. Laboratory data forms will be reviewed for the completion of required measurements, including parameter results, limits of detection, and dilution factor. Validity of both the field and laboratory data will be determined by evaluating the completeness of the data for the required parameters as documented on the chain-of-custody form. - The following data will also be reviewed: - --Use of EPA methods with detection limits below water standards, where applicable; - --Chemical data of control matrix blanks, control matrix spikes, standards, control matrix duplicates; and - -- Confirmation of sample analyses within specific holding times. #### 6.0 REPORTING A general assessment of the groundwater and surface water quality for the fall of 2001 will be submitted to USAID in the final report presented at the termination of the project. It will be the responsibility of each municipality to report the water quality results to the appropriate individuals after each sampling event in the future. #### 7.0 GLOSSARY OF TERMS **Aquifer:** The geological stratum that can produce enough water to support consumption. It is the section of the well where screening in a well is installed. **Bailer:** a PVC tube one meter long used to collect water samples from wells that do not have a pump installed. **Casing:** PVC or steel tubing installed into a borehole with perforated sections and non-perforated sections used to capture the water from an aquifer. **Chain-of-Custody:** a legal document used to track groundwater samples. A chain-of-custody includes information such as the name of the sample, the date of collection, the time of collection, the name of the technician and the analysis requested by the laboratory. A chain-of-custody should remain with the samples at all times. **Database:** A computer system used to archive historical data. **Drawdown:** the difference, measured in feet or meters, between the water table or static water level and the level of the water after pumping. **Electrical Conductivity:** a chemical parameter that quantifies the potential for water to conduct or carry electricity. Electrical conductivity is a function of the quantity of dissolved minerals (particularly salt) in the water. **General Bacteriology:** water quality analysis performed to determine the presence of bacteria and sometimes to determine the amount of fecal material present in a sample. **Holding Time:** the amount of time between sample collection and when a laboratory needs to analyze the sample. For example, for fecal coliform samples, less that 24 hours can pass between sampling activities and analysis or the data will be invalid. **JORDANLAB:** analytical laboratory
in San Pedro Sula used to analyze samples for the USAID project. **Preservatives:** chemicals—typically acids—added to sample bottles collected in the field to increase the time allowable between sampling and analysis. Preservatives are also used to retain potential contaminants in the sample so the laboratory can get a true understanding of what is in the water. Radiological Chemicals (Gross a, Gross ß): chemical parameters used to demonstrate the amount of radiological chemicals in a sample. **Screening:** the portion of PCV or steel casing that is perforated to allow the passage of aquifer water into the well. **Sounder:** a device used to determine the level of water in the well. It measures feet or meters below ground surface. **SPL:** Southern Petroleum Laboratories, laboratory used for the USAID Groundwater Resources Study for metals, radiological chemicals, pesticides and herbicides and VOCs. **Static Water Level:** the level at which water stands in a well or unconfined aquifer when no water is being removed from the aquifer etiher by pumping or free flow. **QA/QC:** Quality Assurance/Quality Control, a method of checking data to be sure it is valid. **Volatile Organic Chemicals:** man-made organic chemicals that are widely used for industrial and domestic purposes including solvents for cleaning and pesticides/herbicides. Tabla No 1 Pozos seleccionados para m uestreo en los m unicipios de Villanueva, La Lima, Choloma | | | | Q | Fuente de | Profundidad | Profundidad | Llave para | E levación | Sectorabastecido | Producción | |--------------------|-------------|-------------------------|-------|---------------------------------------|----------------|-------------|------------|------------|--|--------------| | Nom bre delPozo | Municipio | UTM | GPM | contam inación | delPozo (Pies) | | | | l No.de Viviendas Abastecidas | Diaria (Gal) | | La Victoria | V illanueva | 16P 0394395
1693962 | 120 | N inguna | 195 | | SI | 67.3278 | Colla Victoria
543 | 172,800 | | Pintala I | V illanueva | 16P 0392752
1691490 | 400 | N inguna | 240 | 41 | SI | 53.3728 | Collde MayoySanAntonio
96 | 48,000 | | M anuelCoelb | V illanueva | 16P 0394328
1692334 | 202 | N inguna | 270 | 49 | SI | 50 1758 | A tanque ColVictoria y Col
Sitiahm acs
543 | 115,140 | | Villa Linda Norte | V illanueva | 16P 0394962
1695873 | 105 | Letrinas a 10 m etros | 300 | 25 | SI | 54 1698 | Col Villa Linda Norte
144 | 25,200 | | Villa Sol | V illanueva | 16P 0393671
1693850 | 27.24 | N inguna | 184 | | SI | 78.8138 | Parte de la Col.Villa Sol
40 | 37,591 | | Cañeras II | V illanueva | 16P 0393345
1691699 | 600 | N inguna | 250 | 100 | SI | 47 .2048 | Conectado alPlan Maestro (Red
baja yalta)
3369 | 864,000 | | Guadalipe Lopez | V illanueva | 16P 0396098
1693853 | 150 | Letrinas a 10 m etros | 260 | 70 | SI | 70.7248 | Tanque 21 de Abril
315 | 216,000 | | 22 de M ayo | La Lin a | 16P 0391650
1709438 | 90 | Letrinas a 5 m etros | 180 | | SI | 29 238 | Tanque Col 22 de Mayo
105 | 97,200 | | Villa Esther | La Lin a | 16P 0402604
17006467 | 200 | Canalde aguas negras a 100
m etros | 260 | 154 | SI | 26.83 | ResidencialVilla Esther
9 | 252,000 | | 0 no Vende | La Lin a | 16P 0403573
1705732 | 298 | canalde aguas negras a 100
m etros | | | SI | 25.43 | ResidencialOro Verde y Zip
Continental | | | Guaym uras | La Lin a | 16P 0397437
1708534 | 100 | Letrinas a 30 m etros | 362 | | SI | 28 937 | A Tanque Guaym uras
155 | 108,000 | | Planeta #1 (Fusep) | La Lin a | 16P 0398234
1709076 | | N inguna | 200 | 40 | SI | 28.091 | Red de la Col. Planeta
2312 | | | La Mesa (Nuevo) | La Lin a | 16P 0401055
1708035 | 400 | N inguna | 200 | 63 | | 27.755 | Colla Mesa
NO HAY BOMBA | | | C ruz R o ja | La Lin a | 16P 0400429
1707065 | 150 | N inguna | 200 | 150 | SI | 27.87 | A la red del Centro de Lina
Vieja | 162,000 | | Martinez Rivera | LaLima | 16P 0400140
1705694 | 150 | N inguna | 180 | | SI | 28 993 | Tanque de la Col Martinez
Rivera
101 | 162,000 | | San Carbs | Chobm a | 16P 0399179
1726619 | 296 | N inguna | 176 | 41 | SI | 26 223 | Tanque de la Col. San Carbs
885 | 337 ,400 | | Nom bre delPozo | Municipio | UTM | Q
GPM | Fuente de
contam inación | Profundidad
delPozo (Pies | Profundidad | _ | | Sectorabastecido
No.de Viviendas Abastecidas | Producción
Diaria (Gal) | |-----------------------|-----------|-------------------------|----------|--|------------------------------|-------------|----|--------|---|----------------------------| | Prado I | Chobma | 16P 0399065
1728223 | 60 | Q uebrada con aguas negras a 75
m etros | 100 | , | SI | 26.298 | Tanque de la Col. Prado I
161 | 14,400 | | Residencial Europa | | 16P 0399366
1725680 | 225 | N inguna | 117 | | SI | 24.423 | Tanque de la Col. Europa
389 | 283,500 | | San Antonio | Cholom a | 16P 0397599
17267087 | 450 | Contam nación por infilmación de
heces fecales | 120 | 60 | SI | 33.852 | A la red delcentro de Cholom a | 648,000 | | Bella V ista | Chobm a | 16P 0398794
1725376 | 196.2 | Q uebrada contam inada por aguas
negras 400 m etros | 200 | | SI | 27.282 | SectorSur (SectorLópez
Aælano)
2751 | 282,528 | | Bom beros I | | 16P 0397867
1726032 | 257.2 | N inguna | 200 | 40 | SI | 32.422 | SectorSE SO NE de Chobm a | 370,368 | | San Francisco | | 16P 0397287
1726970 | 100 | Q uebrada contam inada poraguas
negras a 1 m etro | 80 | | SI | 37.315 | ColLosAlmendrosyColCare
439 | 108,000 | | Banosse II | | 16P 0398472
1728223 | 587 | N inguna | 200 | 60 | SI | 25.813 | SectorN O .de Chobm a | 845,280 | | Victoria (Gas.Depesa) | Chobm a | 16P 0397645
1721746 | 68 | Ninguna | 329 | 40 | SI | 52.523 | A tanque Col. La Victoria
90 | 24,480 | | C anada | Chobm a | 16P 0397831
1725769 | 400 | Canalde aguas negras a 30 m etros
y quebrada contam inada con aguas
negras y desechos de fabricas a
150 m etros | | | SI | 31 992 | A la red de la Col.Canadá
127 | 576,000.00 | | Parque Central | Chobm a | 16P 0397918
1726067 | 350 | N inguna | 200 | | SI | 32.077 | A la red delcentro de Cholom a | 420,000 | | Prim avera | Chobm a | 16P 0397194
1726282 | 180 | N inguna | 200 | | SI | 36.434 | Col. La Prin avera
312 | 259,200 | Tabla No.2 Método Analítico, Envase, y Especificaciones de Controlde Calidad para Villanueva, Cortés, Honduras. | Cañeras 2 102001 A A A A A Pintala 1 102001 A A A A A A A A A A A A A A A A A A | atriz A.S. A.S. A.S. A.S. A.S. A.S. A.S. A.S | Analitos/Análisis Quím ira General Bacteriológico Metales Pesticidas/Herbiridas Quím ira General Bacteriológico Metales Quím ira General | Tipo de Envase 32 oz.Pástico 100 m l.Vidro 32 oz.Pástico 32 oz.Ámbar 32 oz.Pástico 100 m l.Vidro | No.de Envases 1 2 2 2 1 | Preservantes Ninguno Ninguno Filmado en el laboratorio Ninguno Ninguno | Duplicado | MS | MSD | |--|--|--|--|--------------------------|--|-----------|--|-----| | A A A A A A A A A A | A.S.
A.S.
A.S.
A.S.
A.S.
A.S.
A.S.
A.S. | Bacteriológico Metales Pesticilas/Herbicilas Química General Bacteriológico Metales Química General | 100 m LV idro
32 oz.P lástico
32 oz.Ám bar
32 oz.P lástico
100 m LV idro | 2
2
2
2 | N inguno Filhado en el laboratorio N inguno | | | | | A A A A A A A A A A | A.S.
A.S.
A.S.
A.S.
A.S.
A.S.
A.S. | Metales Pesticilas/Herbicilas Química General Bacteriológico Metales Química General | 32 oz.P Kstico
32 oz.Ám bar
32 oz.P Kstico
100 m lVidrio | 2
2
1 | Filtrado en el laboratorio
N inguno | | | | | A Pintala 1 102001 | A.S.
A.S.
A.S.
A.S.
A.S.
A.S. | Pestidas/Herbidas Química General Bacteriológico Metales Química General | 32 oz.Ám bar
32 oz.Pástico
100 m lViliro | 2 | N inguno | | | | | Pintala 1 102001 A A Pintala 2 102001 A Guadalupe Lopez 102001 A A M anuelCoelb 102001 A Cobnia Victoria 102001 A | A.S.
A.S.
A.S.
A.S.
A.S. | Q uím ira G eneral
Bacteriológiro
M etales
Q uím ira G eneral | 32 oz.Plástico
100 m l.Vidrio | 1 | - | | | | | ### A A A A A A A A A A A A A A A A A A | A.S.
A.S.
A.S.
A.S. | Bacteròlógico
M etales
Q uím ica G eneral | 100 m l.V idrio | | N incurs | | 1 | | | A Pintala 2 102001 | A.S.
A.S.
A.S. | Metales
Química General | | - | iv T iguilo | | | | | P inta la 2 102001 A A A A A A A A A A A A A A A A A A A | A.S.
A.S.
A.S. | Química General | | 2 | N inguno | | | | | A A A A A A A A A A | A.S. | 2 | 32 oz.P Lástico | 2 | Filtrado en el laboratorio | | | | | G uadalipe Lopez 102001 A A A M anuelCoelb 102001 A Cobnia Victoria 102001 A | A.S. | | 32 oz.P lástico | 1 | N i nguno | | | | | G uadalipe Lopez 102001 A A A M anuelCoelb 102001 A Cobnia Victoria 102001 A | | Bacterbbgico | 100 m LP Lástico | 2 | N inguno | | | | | M anuelCoelb 102001 A Cobnia Victoria 102001 A | ^ C | M etales | 32 oz.P Lástico | 2 | Filtrado en el laboratorio | | | | | M anuelCoelb 102001 A Cobnia Victoria 102001 A | A.S. | Química General | 32 oz.P lástico | 1 | N i nguno | X | Х | Х | | M anuelCoelb 102001 A A Cobnia Victoria 102001 A | A.S. | Bacteriológico |
100 m l.V idrio | 2 | N inguno | X | Х | X | | Cobnia Victoria 102001 A | A.S. | M etales | 32 oz.P lástico | 2 | Filtrado en el laboratorio | X | X | Х | | Cobnia Victoria 102001 A | A.S. | Química General | 32 oz.P lástico | 1 | N inguno | | | | | Cobnia Victoria 102001 A | A.S. | Bacteriológico | 100 m l.V idrio | 2 | N inguno | | | | | | A.S. | M etales | 32 oz.P Lástico | 2 | Filtrado en el laboratorio | | | | | 7 | A.S. | Química General | 32 oz.P Kastico | 1 | N inguno | | | | | P | A.S. | Bacteriológico | 100 m l.P lástico | 2 | N inguno | | | | | P | A.S. | Metales | 32 oz.P lástico | 2 | Filtrado en el laboratorio | | | | | Villa Linda Norte A | A.S. | Química General | 32 oz.P lástico | 1 | N inguno | | | | | P | A.S. | Bacteriológico | 100 m l.V idrio | 2 | N inguno | | | | | P | A.S. | M etales | 32 oz.P lástico | 2 | Filtrado en el laboratorio | | | | | BC-VI-1 102001 A | A.S. | Química General | 32 oz.P lástico | 1 | N i nguno | | | | | P | A.S. | Bacteriológico | 100 m l.V idrio | 2 | N i nguno | | | | | P | A.S. | M etales | 32 oz.P lástico | 2 | Filtrado en el laboratorio | | | | | BC-VI-2 102001 A | A.S. | Química General | 32 oz.Plástico | 1 | N inguno | | | | | P | A.S. | Bacteriológico | 100 m l.P lástico | 2 | N inguno | | | | | P | A.S. | Metales | 40 m l.P lástico | 2 | Filtrado en el laboratorio | | | | | BC-VI-3 102001 A | A.S. | Química General | 32 oz.P lástico | 1 | N inguno | | | | | P | A.S. | Bacteriológico | 100 m l.V idrio | 2 | N inguno | | | | | P | A.S. | M etales | 40 m l.P lástico | 2 | Filtrado en el laboratorio | | | | | BC-VI-4 102001 A | A.S. | Química General | 32 oz.P lástico | 1 | N inguno | | | | | P | A.S. | Bacteriológico | 100 m l.V idrio | 2 | N inguno | | | | | P | A.S. | M etales | 40 m l.P lástico | 2 | Filtrado en el laboratorio | | | | | P | | Totala, Totalß | 32 oz.P lástico | 2 | Ácido Nútrico | | | | | | A.S. | , | | | | | | 1 | | P | A.S.
A.S. | Química General | 32 oz.Plástico | 1 | N inguno | | 1 . | 1 | | A | | Quím ica General
Bacteriológico | 32 oz.Plástico
100 m l.V idrio | 1 2 | N inguno
N inguno | | | | Tabla No. 3 Método Analítico, Envase, y Especificaciones de Controlde Calidad para Choloma, Cortés, Honduras. | Nom bre de la Muestra | M atriz | Analitos/Análisis | Tipo de Envase | Núm ero de
Envases | Preservantes | Duplicado | MS | MSD | |------------------------------|---------|---------------------------|-------------------|-----------------------|----------------------------|-----------|----|----------| | Parque Central102001 | A.S. | Química General | 32 oz.Plástico | 1 | N inguno | | | | | | A.S. | Bacterbbgico | 100 m l.V idrio | 2 | N inguno | | | | | | A.S. | M etales | 32 oz.Plástico | 2 | Filtrado en el laboratorio | | | | | Bom beros 1 102001 | A.S. | Química General | 32 oz.Plástico | 1 | N inguno | | | | | | A.S. | Bacteriológico | 100 m l.V idrio | 2 | N inquno | | | | | | A.S. | Metales | 32 oz.Plástico | 2 | Filmado en el laboratorio | | | | | Bella Vista 102001 | A.S. | Química General | 32 oz.P lástico | 1 | N inquno | | | 1 | | | A.S. | Bacteriológico | 100 m l.V idrio | 2 | N inquno | | | + | | | A.S. | M etales | 32 oz.Plástico | 2 | Filtrado en el laboratorio | | | 1 | | Perez Estrada 102001 | A.S. | Quím ica General | 32 oz.Plástico | 1 | N inquno | | | + | | 1 0000 10 0000 | A.S. | Bacteriológico | 100 m l.V idrio | 2 | N inquno | | | + | | | A.S. | M etales | 32 oz.Plástico | 2 | Filtrado en el laboratorio | | | + | | San Carbs 102001 | A.S. | Química General | 32 oz.Plástico | 1 | N inguno | | | + | | Sail Callos 102001 | A.S. | Bacteriológico | 100 m l.V idrio | 2 | N inquno | | | + | | <u> </u> | | | | | | | | + | | D H 100001 | A.S. | M etales | 32 oz.Plástico | 2 | Filtrado en el laboratorio | | 1 | + | | Res.Europa 102001 | A.S. | Química General | 32 oz.Plástico | 1 | N inguno | | | | | <u> </u> | A.S. | Bacteriológico | 100 m l V idrio | 2 | N inguno | | | + | | 2 1-1- 1 -100001 | A.S. | Metales | 32 oz.Plástico | 2 | Filmado en el laboratorio | | 1 | ↓ | | ColElPrado II102001 | A.S. | Química General | 32 oz.Plástico | 1 | N inguno | | | | | | A.S. | Bacteriológico | 100 m l.V idrio | 2 | N inguno | | | | | | A.S. | M etales | 32 oz.Plástico | 2 | Filmado en el laboratorio | | | | | Barrosse 102001 | A.S. | Química General | 32 oz.Plástico | 1 | N inguno | X | X | X | | | A.S. | Bacteriológico | 100 m l.V idrio | 2 | N inguno | X | X | X | | | A.S. | M etales | 32 oz.Plástico | 2 | Filtrado en el laboratorio | X | X | X | | San Antonio 102001 | A.S. | Química General | 32 oz.Plástico | 1 | N inguno | | | | | | A.S. | Bacteriológico | 100 m l.V idrio | 2 | N inguno | | | 1 | | | A.S. | M etales | 40 m l.Plástico | 2 | Filtrado en el laboratorio | | | 1 | | San Francisco 102001 | A.S. | Química General | 32 oz.P lástico | 1 | N inguno | | | | | | A.S. | Bacteriológico | 100 m l.V idrio | 2 | N inguno | | | † | | | A.S. | Metales | 40 m l P lástico | 2 | Filmado en el laboratorio | | | † | | La Prim avera 102001 | A.S. | Oumíra General | 32 oz.P lástico | 1 | N inguno | | | † | | 201 21 000 102001 | A.S. | Bacteriológico | 100 m l.V idrio | 2 | N inquno | | | + | | | A.S. | Metales | 40 m l P lástico | 2 | Filtrado en el laboratorio | | | + | | Victoria 1 102001 | A.S. | Química General | 32 oz.Plástico | 1 | N inquno | | 1 | + | | V E E I I 102001 | A.S. | Bacteriológico | 100 m l.V idrio | 2 | N inguno | | | + | | | A.S. | Metales | 40 m l P lástico | 2 | Filtrado en el laboratorio | | 1 | + | | Inez Carranza Barrica 102001 | A.S. | O uím iza General | 32 oz.Plástico | 1 | N inquno | | 1 | + | | TIEZ CAMATIZA BAHILA 102001 | A.S. | Bacteriológico | 100 m l.V idrio | 2 | N inquno | | | + | | - | A.S. | | 40 m l.Plástico | 2 | Filtrado en el laboratorio | | - | + | | Res.Am érica 102001 | A.S. | Metales
Oumíra General | 32 oz.Plástico | 1 | N inquno | | | + | | Res.Allierca 102001 | | ~ | | | 9 | | 1 | + | | <u> </u> | A.S. | Bacteriológico | 100 m l V idrio | 2 | N inguno | | | + | | DG GH 1 100001 | A.S. | M etales | 40 m 1. P lástico | 2 | Filtrado en el laboratorio | | | | | BC-CH-1 102001 | A.S. | Química General | 32 oz.Plástico | 1 | N inguno | | | | | <u> </u> | A.S. | Bacterológico | 100 m l V idrio | 2 | N inguno | | | | | | A.S. | Metales | 40 m l P lástico | 2 | Filtrado en el laboratorio | | | | | BC-CH-2 102001 | A.S. | Química General | 32 oz.Plástico | 1 | N inguno | | | <u> </u> | | | A.S. | Bacteriológico | 100 m l.V idrio | 2 | N inguno | | | <u> </u> | | | A.S. | M etales | 40 m l P lástico | 2 | Filtrado en el laboratorio | | | | | | A.S. | Totala, Totalß | 32 oz.Plástico | 2 | Ácido Níbrico | | | | | BC-CH-3 102001 | A.S. | Química General | 32 oz.Plástico | 1 | N inguno | | | | | | A.S. | Bacteriológico | 100 m l.Vidrio | 2 | N inguno | | | | | | A.S. | M etales | 40 m l.Plástico | 2 | Filtrado en el laboratorio | | | | Tabla No.4 Método Analítico, Envase, y Especificaciones de Controlde Calidad para La Lima, Cortés, Honduras | | | , ,, , | | | <u> </u> | | | | |------------------------|---------|-------------------|------------------|------------|----------------------------|-----------|----|-----| | | | | | Núm ero de | | | | | | Nom bre de la Muestra | M atriz | Analitos/Análisis | Tipo de Envase | Envases | Preservantes | Duplicado | MS | MSD | | Don Lob 102001 | A.S. | Química General | 32 oz.Plástico | 1 | N inguno | | | , | | | A.S. | Bacteriológico | 100 m l.V idrio | 2 | N inguno | | | | | | A.S. | Metales | 32 oz.P lástico | 2 | Filmado en el laboratorio | | | 1 | | 0 no Verde 102001 | A.S. | Química General | 32 oz.P lástico | 1 | N inguno | | | | | | A.S. | Bacteriológico | 100 m l.V idrio | 2 | N inguno | | | , | | | A.S. | Metales | 32 oz.P lástico | 2 | Filtrado en el laboratorio | | | , | | Martínez Rivera 102001 | A.S. | Química General | 32 oz.P lástico | 1 | N inguno | | | | | | A.S. | Bacteriológico | 100 m l.V idrio | 2 | N inquno | | | 1 | | | A.S. | Metales | 32 oz.Plástico | 2 | Filtrado en el laboratorio | | | 1 | | 22 de M ayo 102001 | A.S. | Química General | 32 oz.Plástico | 1 | N inquno | | | 1 | | - | A.S. | Bacteriológico | 100 m l.V idrio | 2 | N inquno | | | 1 | | | A.S. | Metales | 32 oz.P lástico | 2 | Filmado en el laboratorio | | | 1 | | Guaym uras 102001 | A.S. | Química General | 32 oz.P lástico | 1 | N inquno | | | 1 | | • | A.S. | Bacteriológico | 100 m l.V idrio | 2 | N inquno | | | 1 | | | A.S. | Metales | 32 oz.Plástico | 2 | Filtrado en el laboratorio | | | 1 | | Villa Esther102001 | A.S. | Química General | 32 oz.P lástico | 1 | N inguno | | | + | | | A.S. | Bacteriológico | 100 m l.V idrio | 2 | N inguno | | | + | | | A.S. | Metales | 32 oz.P lástico | 2 | Filmado en el laboratorio | | | 1 | | Planeta Fusep 102001 | A.S. | Química General | 32 oz.Plástico | 1 | N inquno | Х | Х | Х | | _ | A.S. | Bacteriológico | 100 m l.V idrio | 2 | N inquno | Х | Х | Х | | | A.S. | Metales | 32 oz.Plástico | 2 | Filmado en el laboratorio | X | Х | Х | | Cruz Roa 102001 | A.S. | Química General | 32 oz.Plástico | 1 | N inquno | | | 1 | | | A.S. | Bacteriológico | 100 m l.V idrio | 2 | N inquno | | | + | | | A.S. | Metales | 32 oz.P lástico | 2 | Filmado en el laboratorio | | | 1 | | Vivero Municipal102001 | A.S. | Química General | 32 oz.Plástico | 1 | N inquno | | | 1 | | - | A.S. | Bacteriológico | 100 m l.V idrio | 2 | N inquno | | | 1 | | | A.S. | M etales | 40 m l.P lástico | 2 | Filmado en el laboratorio | | | + | | BC-LL-1 102001 | A.S. | Química General | 32 oz.P lástico | 1 | N inquno | | | 1 | | | A.S. | Bacteriológico | 32 oz.Plástico | 2 | N inquno | | | 1 | | | A.S. | Metales | 40 m l.P lástico | 2 | Filmado en el laboratorio | | | 1 | | BC-LL-2 102001 | A.S. | Química General | 32 oz.P lástico | 1 | N inguno | | | + | | | A.S. | Bacteriológico | 100 m l.V idrio | 2 | N inquno | | | 1 | | | A.S. | M etales | 40 m l.P lástico | 2 | Filtrado en el laboratorio | | | 1 | | | A.S. | Totala,
Totalß | 32 oz.Plástico | 2 | Ácido Níbrico | | | 1 | | BC-LL-3 102001 | A.S. | Oumíra General | 32 oz.P lástico | 1 | N inquno | | | + | | | A.S. | Bacteriológico | 100 m l.V idrio | 2 | N inquno | | | + | | | A.S. | Metales | 40 m l.Plástico | 2 | Filmado en el laboratorio | | | + | Tabla No.5 Método Analítico, Envase, y Especificaciones de Controlde Calidad para Lim ón de la Cerca, Choluteca, Honduras. | | | | | Núm ero de | | | | | |-------------------------------|---------|-------------------|------------------|------------|----------------------------|-----------|----|-----| | Nom bre de la Muestra | M atriz | Analitos/Análisis | Tipo de Envase | Envases | Preservantes | Duplicado | MS | MSD | | Panam erica LC 4 102001 | A.S. | Química General | 32 oz.Plástico | 1 | N inguno | | | | | | A.S. | Bacteriológico | 100 m l. V idrio | 2 | N inguno | | | | | | A.S. | M etales | 32 oz.P lástico | 2 | Filtrado en el laboratorio | | | | | Bolsa Sam aritana LC 3 102001 | A.S. | Química General | 32 oz.Plástico | 1 | N inguno | | | | | | A.S. | Bacteriológico | 100 m l.Vidrio | 2 | N inguno | | | | | | A.S. | M etales | 32 oz.Plástico | 2 | Filtrado en el laboratorio | | | | | Ricardo Soriano LC 1 102001 | A.S. | Química General | 32 oz.Plástico | 1 | N inguno | | | | | | A.S. | Bacteriológico | 100 m l. V idrio | 2 | N inguno | | | | | | A.S. | M etales | 32 oz.Plástico | 2 | Filtrado en el laboratorio | | | | | Iglesia Cristo Rey 102001 | A.S. | Química General | 32 oz.Plástico | 1 | N inguno | | | | | | A.S. | Bacteriológico | 100 m l. V idrio | 2 | N inguno | | | | | | A.S. | M etales | 32 oz.Plástico | 2 | Filtrado en el laboratorio | | | | | Atlas LC 2 102001 | A.S. | Química General | 32 oz.Plástico | 1 | N inguno | | | | | | A.S. | Bacteriológico | 100 m l. V idrio | 2 | N inguno | | | | | | A.S. | M etales | 32 oz.Plástico | 2 | Filtrado en el laboratorio | | | | | Luis 102001 | A.S. | Química General | 32 oz.P Lástico | | N inguno | | | | | | A.S. | Bacteriológico | 100 m l.Vidrio | 2 | N i nguno | | | | | | A.S. | Metales | 32 oz.P Lástico | 2 | Filtrado en el laboratorio | | | | | BC-LC-1 102001 | A.S. | Química General | 32 oz.P Lástico | 1 | N inguno | | | | | | A.S. | Bacteriológico | 100 m l.Vidrio | 2 | N i nguno | | | | | | A.S. | M etales | 40 m l.P lástico | 2 | Filtrado en el laboratorio | | | | | BC-LC-2 102001 | A.S. | Química General | 32 oz.P Lástico | | N inguno | | | | | | A.S. | Bacterio lógico | 100 m l.Vidrio | 2 | N i nguno | | | | | | A.S. | M etales | 40 m l.P lástico | 2 | Filtrado en el laboratorio | | | | | | A.S. | Totala, Totalß | 32 oz.Plástico | 2 | Ácido Nítrico | | | | | BC-LC-3 102001 | A.S. | Química General | 32 oz.Plástico | 1 | N i nguno | | | | | | A.S. | Bacteriológico | 100 m l. V idrio | 2 | N i nguno | | | | | | A.S. | M etales | 40 m l.P lástico | 2 | Filtrado en el laboratorio | | | | # Tabla No. 6 Red de Monitoreo de Pozos La Lima, Honduras | | | I | 1 | | | 1 | 1 | | | ı . | |----|--------------------------------------|------------------------|--------------|---|--|---------------------------------------|---------------|-----------------------------------|------------------|----------------| | No | Nom bre delpozo | Coordenadas
UTM | Tipo de pozo | Elevación
terreno
Natural
(m snm) | Elevación
Nivelde
Referencia
(m snm) | Nivel
Estático
anterior
(m) | Fecha lectura | Nuevo
Nivel
Estatico
(m) | Fecha
lectura | 0 bservaciones | | 1 | Cobnia Fraternidad | 16P 0399855
1707090 | 0 bservación | 28.06 | 28.38 | 15.00 | 04-0 ct-01 | | | | | 2 | Los M aestros | 16P 0400224
1707203 | M on itoreo | 27 19 | 27.62 | 6.79 | 06-Sept-01 | | | | | 3 | ElM ixto | 16P 0400700
1706883 | Procucción | 28.51 | 29.42 | 6.67 | 04-Jan-02 | | | | | 4 | Cruz roja | 16P 0400469
1707065 | Procucción | 27.87 | 28.37 | 12.88 | 04-Jan-02 | | | | | 5 | Sitraterco | 16P 0400587
1707306 | Procucción | 27 57 | 28.01 | 8 56 | 04-Jan-02 | | | | | 6 | Martinez Rivera | 16P 0400135
1705691 | Procucción | 28.99 | 29.05 | 4 54 | 04-Jan-02 | | | | | 7 | Gabriela Mistral | 16P 0400294
1706908 | Procucción | 28.45 | 29.11 | 5.64 | 06-Jan-01 | | | | | 8 | Zapote No 1 | 16P 0398158
1706728 | Procucción | 31.09 | 31.75 | 4.95 | 04-Jan-02 | | | | | 9 | Zapote No.2 | 16P 0397798
1706836 | Procucción | 30.57 | 31.17 | 3.35 | 04-Jan-02 | | | | | 10 | P bneta No.1 (Fusep) | 16P 0398803
1708994 | Procucción | 28.09 | 28.39 | 5.97 | 04-Jan-02 | | | | | 11 | Planeta No.3 | 16P 0398284
1709356 | Procucción | 27.89 | 28 16 | 6.46 | 04-Jan-02 | | | | | 12 | FHA No 1 (Fuerza
Aérea Hondureña) | 16P 0399594
1707531 | M on itoreo | 27.41 | 27.98 | 5.50 | 04-Jan-02 | | | | | 13 | FHA No.2 (Fuerza
Aérea Hondureña) | 16P 0399624
1707517 | M on itoreo | 27.31 | 27.61 | 4.10 | 04-Jan-02 | | | | | 14 | Aeropuerto | 16P 0399349
1707864 | M on itoreo | 26 51 | 26.67 | 6.67 | 04-Jan-02 | | | | | 15 | Jerusalem No1 | 16P 0397548
1709059 | Procucción | 28.48 | 28.76 | 5.50 | 04-Jan-02 | | | | | No | Nom bre delpozo | Coordenadas
UTM | Tipo de pozo | Elevación
terreno
Natural
(m snm) | Elevación
Nivelde
Referencia
(m snm) | Nivel
Estático
anterior
(m) | Fecha lectura | Nuevo
Nivel
Estatico
(m) | Fecha
lectura | 0 bservaciones | |----|--------------------------------|------------------------|--------------|---|--|---------------------------------------|---------------|-----------------------------------|------------------|----------------| | 16 | Jerusalem No2
(Kinder) | 16P 0397368
1708923 | Procucción | 28.42 | 28.60 | 7.10 | 04-Jan-02 | | | | | 17 | Guaymuras | 16P 0397437
1708534 | Procucción | 28.94 | 29.99 | 8.85 | 04-Jan-02 | | | | | 18 | San Cristobal | 16P 0397715
1708758 | Procucción | 29 37 | 31.45 | 13.60 | 04-Jan-02 | | | | | 19 | La Paz No.2 (Luis
Thiebaud) | 16P 0400263
1706706 | Procucción | 25.90 | 26.41 | 7.21 | 04-Jan-02 | | | | | 20 | 0 no Vende | 16P 0403573
1705732 | Procucción | 25.43 | 25.72 | 4.02 | 04-Jan-02 | | | | | 21 | Vila Esther | 16P 0402604
1706467 | Procucción | 26.83 | 27.11 | 9.25 | 04-Jan-02 | | | | # Tabla No. 7 Red de Monitoreo de Pozos Choloma, Honduras | | | | | E levación
terreno | E levación
terreno | Nivel | | | | | |-----|--------------------------|------------------------|--------------|-----------------------|------------------------|-------------------------|---------------|------------------------------|------------------|----------------| | No. | Nom bre delpozo | Coordenadas
UTM | Tipo de pozo | Natural
(m snm) | Referencia
(m snm) | Estático
anterior(m) | Fecha lectura | Nuevo Nivel
Estático (m.) | Fecha
lectura | 0 bservaciones | | 1 | San Francisco | 16P 0397287
1726970 | Producción | 37.32 | 37.66 | 5.97 | 17-Dec-01 | Double (iii) | Death | O DDCTVQCDTCD | | 2 | San Antonio | 16P 0397599
1726708 | Producción | 33.85 | 34.39 | 5.14 | 17-Dec-01 | | | | | 3 | Prim avera | 16P 0397194
1726282 | Producción | 36.43 | 36.68 | 5.74 | 17-Dec-01 | | | | | 4 | Prado I | 16P 0399065
1728223 | Producción | 26.30 | 26.49 | 5.92 | 05-Dec-01 | | | | | 5 | Prado II | 16P 0399065
1725620 | Producción | 25.61 | 26.21 | 5.76 | 05-Dec-01 | | | | | 6 | Residencial El Japón | 16P 0400206
1725865 | Producción | 21.42 | 21.77 | 4.27 | 05-Dec-01 | | | | | 7 | Inés camanza Bamira | 16P 0398277
1720762 | Producción | 42.23 | 42.74 | 13.86 | 18-Dec-01 | | | | | 8 | Bom beros I | 16P 0397867
1726032 | Producción | 32.42 | 33.61 | 9.90 | 17-Dec-01 | | | | | 9 | ResidencialSan Carbs | 16P 0399179
1726619 | Producción | 26 22 | 26.30 | 4.92 | 05-Dec-01 | | | | | 10 | ResidencialAmérica | 16P 0399292
1726913 | Producción | 26 92 | 27.26 | 3 98 | 05-Dec-01 | | | | | 11 | Victoria #1 (gasolinera) | 16P 0397645
1721746 | Producción | 52.52 | 52.94 | 21.32 | 18-Dec-01 | | | | | 12 | R esidencial Europa | 16P 0399366
1725680 | Producción | 24.42 | 24.92 | 410 | 05-Dec-01 | | | | | 13 | C anadá | 16P 0397831
1725769 | Producción | 31.99 | 33.87 | 9.61 | 17-Dec-01 | | | | | 14 | La Mora No 1 | 16P 0396909
1725541 | Producción | 35.78 | 35.96 | 10.77 | 18-Dec-01 | | | | # Tabla No. 8 Red de Monitoreo de Pozos Villanueva, Honduras | No. | Nom bre delpozo | Coordenadas
UTM | Tipo de pozo | E levación
terreno
Natural
(m snm) | Elevación
terreno
Referencia
(m snm) | Nivel
Estático
anterior(m) | Fecha lectura | Nuevo Nivel
Estático (m) | Fecha
lectura | 0 bservaciones | |-----|--------------------|------------------------|--------------|--|--|----------------------------------|---------------|------------------------------|------------------|----------------| | 1 | 0 rquidea II | 16P 0393142
1694141 | Producción | 92.66 | 92.82 | 33.80 | 29-Nov-01 | | | | | 2 | 0 rquidea III | 16P 0393034
1694095 | Producción | 94.51 | 94.95 | 43.56 | 29-Nov-01 | | | | | 3 | ColMunicipal | 16P 0395157
1694522 | Producción | 64.93 | 65.50 | 10.60 | 29-Nov-01 | | | | | 4 | Buena V ista | 16P 0395939
1693554 | Producción | 71.48 | 72.09 | 34.43 | 29-Nov-01 | | | | | 5 | Villa Linda Norte | 16P 0394962
1692873 | Producción | 54.51 | 54.96 | 13.50 | 29-Nov-01 | | | | | 6 | G uada lipe Lopéz | 16P 0396098
1693853 | Producción | 71.10 | 71.40 | 30.17 | 29-Nov-01 | | | | | 7 | La Victoria | 16P 0394395
1693962 | Producción | 67.98 | 68.76 | 32.66 | 29-Nov-01 | | | | | 8 | Cañeras II | 16P 0393445
1691699 | Producción | 47.51 | 47.91 | 10.94 | 06-Julio-01 | | | | | 9 | Pintala I | 16P 0392752
1691490 | Producción | 53.37 | 53.78 | 8.77 | 29-Nov-01 | | | | | 10 |
Vilasol | 16P 0393671
1363850 | Producción | 71.81 | 72.04 | 28.17 | 30-Nov-01 | | | | | 11 | Independencia I | 16P 0393832
1693445 | Producción | 72.52 | 73.02 | 23.00 | 30-Nov-01 | | | | | 12 | M anuelCoelb | 16P 0394328
1692334 | Producción | 50.18 | 50.56 | 14.57 | 20-Nov-01 | | | | | 13 | Vivero Municipal | 16P 0393415
1694607 | Producción | 97 28 | 97.48 | 32.64 | 29-Nov-01 | | | | | 14 | L'anos de Canadá | 16P 0395814
1692807 | Producción | 52.00 | 52.84 | 6.49 | 19-Julio-01 | | | | | 15 | Z į V illanueva #6 | 16P 0394991
1694016 | Producción | 61.73 | 63.93 | 18.32 | 18-Julio-01 | | | | ### APPENDIX A Field Form | | 1 | | |------------|----|--| | Poge | 10 | | | 1 24 25 44 | | | # WATER SAMPLE DATA LOG | Project No | | | | Project: | | | | |-------------|----------------------------|---------------------------------|-----------------|-----------------|------------------------------------|---------------------------|----------| | Project No |),; | | | Date: | | | | | Well No.: | | | | | | | | | Location: | f Campling Cu | not: | | Weather: | | | | | Purpose o | f Sampling Ev | enn:
Encompositioned | \$125.089\-\$UA | STATE OF STREET | den aus se manigue sus | Cont. (A left) | | | | | | | WEAL | DAVA | | | | | h of Well (ff b | | | Depth to | Water (ft bis): | | | | Screened | Interval (ft bls |): | | Date/Tim | 0: | | | | | ometer (in): | | | Pt. of Med | osurement: | | | | | | | 2 / | FIELD SAMP | LING DATA | | | | Time | Discharge
Rate
(gpm) | Total
Discharge
(gallons) | pН | Temp.
*F | Specific
Conduct,
(µmhos/cm) | Sand
Content
(mt/t) | Comments | * | Time Pump | oing Started: | | | Time of Sc | ample Collect | ion: | | | | mples Collect | | | | | | | | Total Disch | arge (gpm): | | | Type of E | C-T-pH Meter: | | | | | | | | | | | | | How Samp | le Collected: | | | | | | | | Comments | 5; | | | | 2 | # APPENDIX B Chain of Custody | 150011 | SPL, Inc. | | | | | | | | | | SPL Workorder No: | | | | 134520 | | | |--|---|----------------|-----------|--------------------|----------------------|--------------------|--------------------|----------------------|---------|----------------------------|-------------------|----------|---------|------------------|----------|------------|--| | Analysis Request & Chain of Custody Record | | | | | | | | | | | | | | | page of | | | | Thene Name Brown & Caldwell | | | | matrix | bottle | | pres. | | | | Re | quest | alysis | | | | | | Address Thone: Parpara, Goodrich | | | | | glass | 40=vial | | | | | 1 | - | - | - | - | | | | Client Contact: 925-937-9010 | | | | her: | per _ | = 04 | F 23 | ners | | h | | | | | | | | | Project Name. USAID Graundwater Monitoring | | | | S=soil
O=other: | A=amber
V=vial | 6=160z | 2-HNO3
O=other: | ntal | In | 3 | | | | | | | | | Project Number: 2/3/a5J | | | | | K> | 4=40z | | 8 | tales | 1 | 0 | 1 | 1 | 1 | 1 | 1 | | | Project Location: VIIIANUPUL | 1, Corte | es, Hun | MYRAS | =water
sludge | stic | | Sog | 610 | ta | to | 5 | | | | | | | | SAMPLE ID | DATE | Dalnut o | comp grab | W=w
SL=sl | P=plastic
G=glass | 1=1 liter
8=802 | 1-HCl
3-H2SO4 | Number of Containers | me | coli formes | 110 | | | | | | | | nombre de muestra | 11/30/2001 | 1420 | X | W | P | / | - | 1 | X | | | | | | | | | | | Bohool | 1425 | X | W | G | 16 | 1 | / | | X | | | | | | | | | numbre de muestra | | | X | W | B | 40 | 3 | | - | | X | | - | - | | - | | | | | | | - | - | | - | - | | - | | - | - | - | - | - | | | | | | | _ | - | - | h | - | - | - | | - | - | - | - | - | | | | \rightarrow | 1 | 2. 6 | - | | 16 | 1 | - | _ | _ | | | - | - | _ | | | | | | 7 | no | 25 | | 00 | X | | 1 | | | | - | -+ | _ | _ | | | | | | | - | _ | 7 | - 4 | e | 1 | | | - | _ | - | _ | - | | | | | | | | - | | | | | | | | - | Client/Consultant Remarks | | | | laborate | ory remark | ks: | | | | | | | | rvtact?
Femp: | Qx | Q.M | | | Requested TAT | Special Report | ting Requireme | ints Fax | Results | X | Raw Da | 0 | Specia | Detecti | on Limit | a (specify |): | | | M review | (initial): | | | And desice and | 1)Sta | ndard QC | Leve | 13 QC | ā | Level 4 | 0C D | | | | | | | | | | | | 24hr 72hr | 1. Resinquished by Samplet ASIAM TO DAL | | | | | | 0/2001 1750 | | | 2. Received by: | | | | | | | | | 48hr Standard | 3. Relinquished by: | | | | | | time | | | 1. Received by: | | | | | | | | | Other S. Relinquished by: | | | | | | date | | time | | 6. Received by Laboratory: | | | y: | | | | | | 8880 Interchange Drive, 459-Hughes Drive, Trav | | | | | | 0 | 500 A | mbass | sador (| Caffery | Parkv | vay, Sco | ott, LA | 70583 | (318) 2 | 37-4775 | | # APPENDIX C **Groundwater Sampling Event Checklist** #### CHECKLIST FOR GROUNDWATER SAMPLING EVENT ### Before leaving for the field: - 1. Contact the laboratory responsible for bacteriological analysis before sampling event. - 2. Arrangements made for international transport of water samples. - 3. Access to well and proper pump function have been verified before water sample. - 4. The following materials and equipment are available: Electronic water level meter Field meter for conductivity, pH, and temperature Field meter calibration solutions Water sample containers (supplied by laboratory) Ice chests Ice Water sample labels Disposable gloves Zipper-lock plastic bags Water sampling field forms Chain of custody form Camera and film Sample packing material Water sample field filtering equipment Flame disinfection equipment 5. Confirm proper function of the electronic water level meter #### In the field: - 1. Observation and proper documentation of conditions at the well site prior to sampling. - 2. Locate elevation reference point for water level measurement. - 3. Conduct three consecutive measurements of groundwater level and record results on the field data form. - 4. Disinfection of the sampling port using flame. - 5. Proper purging of three well volumes before water sampling. - 6. Calibration of the field conductivity, pH, and temperature meter. - 7. Measurement of conductivity, pH, and temperature and documentation in field form. - 8. Water sampling personnel use disposable gloves during water sampling. - 9. Collection of the necessary quantity of groundwater for each analysis. - 10. Samples for iron and magnesium analysis were filtered in the field. - 11. Sample containers for volatiles analysis were free of bubbles. - 12. Sample date and time are recorded and documented on field form. - 13. All samples are properly labeled. - 14. Chain of custody documentation is filled out prior to sampling of next well. - 15. Periodic confirmation that water sample ice chest contains sufficient ice to maintain a temperature not greater than 40 C. ### After water sampling: - 1. Water samples for bacteriological analysis were delivered to the laboratory within the appropriate holding time. - 2. The laboratory signed the chain of custody for receipt of water samples. - 3. Water samples for shipment were carefully packed in protective material, preferably bubble-wrap. - 4. Ice for the ice chest is placed in zipper-lock plastic bags to avoid spilling. - 5. Water samples and ice are placed in a large plastic bag within the ice chest. - 6. The signed and dated chain of custody is placed in the ice chest for shipping. - 7. The ice chest was carefully sealed prior to shipping. - 8. An international air bill and a commercial invoice are filled out to accompany the ice chest during shipping and transport. - 9. The laboratory in Houston was contacted to notify of the shipment, the number of samples in the shipment, the requested analyses, and the estimated time of arrival of the shipment. # APPENDIX D Photographs Containers for water sam ples Water levelsounder Tem perature, pH and conductivity m eter Flam e cleaning of sam pling portprior to sam ple collection Field filtering of water sam ples to be analyzed for dissolved iron and manganese Cleaning of sam pling port ### **APPENDIX F** Wellhead Protection Plan # WELLHEAD PROTECTION PLAN # Villanueva, Honduras June 2002 #### INTRODUCTION The most effective means in protecting the groundwater quality used for public water supply in Villanueva is establishing a wellhead protection program. Wellhead protection is the practice of managing the land area around a well to prevent groundwater contamination. Prevention of groundwater contamination is essential to maintain a safe drinking water supply. The control measures included in this section should be incorporated into municipal regulations to ensure control on water use and to protect the area covered with dense vegetation that represents potential groundwater recharge areas through rainfall infiltration. Groundwater may become contaminated through natural sources or numerous types of human activities. One of the main causes of groundwater contamination induced by human activity is the effluent from septic tanks, cesspools, and latrines. Although each disposal system releases a relatively small amount of waste into the ground, the large number and widespread use of these systems results in a significant contamination source. Similarly, improper disposal of gray water, hazardous wastes, leaking fuel storage tanks, and chemical storage and spill sites are sources of contamination to groundwater. #### KEY STEPS Development of a wellhead protection plan for Villanueva consists of five key steps that are described in detail below: **Step 1: Planning.** The municipality should assemble a team to arrive at a cooperative effort for wellhead protection objectives. The team may include
municipal officials, representatives from the public works departments, environmental managers, and members from the local health department. Team objectives should focus on delineation of a wellhead protection area to protect the water wells from unexpected contaminant releases, as well the development of a plan for controlling high-risk activities within the well recharge area. Step 2: Delineate the Wellhead Protection Area. The geographic limits most critical to the protection of a well water supply must be delineated. Based on this information, a base map should be developed that shows detailed information on the natural features of the area, both surface and subsurface, land use including roadways and utilities, and location of all public supply wells and water recharge areas. Clear acetate overlays can be added that illustrate the radius of influence (even if estimated) for every pumping residential and municipal water supply well, location of aquifers and aquifer recharge zones, watershed in which the aquifers are located, wetlands, lakes and flood zones that may affect recharge, and potentiometric surface information that illustrates groundwater flow direction. The actual delineation of a wellhead protection area ranges in complexity from drawing a circle of specified radius around each well, to more sophisticated techniques involving analytical methods and groundwater modeling. Using an arbitrary fixed radius - calculating a fixed radius measured from the well to the wellhead protection area boundary - is an inexpensive, easily implemented method of wellhead delineation. Choosing a large fixed radii will increase the protective effectiveness, but alternatively, could lead to overcompensation and unnecessary wellhead protection costs. However, a disadvantage of the fixed radius approach is that it is not based on hydrogeologic principles and could lead to inadequate protection of recharge areas. Given the limited aerial extent of the freshwater aquifer at Villanueva, the entire area may be included inside the protection zone. Step 3: Identify and Locate Potential Sources of Contamination. The objective of this step is to prepare a master wellhead protection area map that shows all existing contaminant sources and identifies potential threats. First, a comprehensive inventory of potential and known contaminant sources should be developed within each wellhead protection area. Sources should include past and present waste sites such as sewage treatment and disposal areas, landfills, and chemical storage and disposal areas, including small commercial and any future industrial waste areas. The inventory should also include agricultural sources such as crops where pesticides and insecticides may have been used, animal feedlots, livestock waste disposal areas, and agricultural drainage ditches and canals. In addition, residential areas with septic systems, latrines, cesspools, and buried waste disposal areas should be inventoried. Once all of the potential sources of contamination have been identified, each source should be plotted on an overlay of the wellhead protection area. Following identification of source areas, an evaluation of the immediacy and degree of risk associated with each potential source of contamination should be conducted. Values of risk can be assigned and ranked based on their proximity to groundwater supply, the nature of the contaminant, and the intended use of groundwater. By assigning risk values, it is possible to prepare a map illustrating the location and magnitude of potential threats to the groundwater supply, as well as aid in determining which areas require immediate attention to prevent contamination to the water supply. Step 4: Manage the Wellhead Protection Area. A long term, low cost management wellhead protection plan can be tailored for the municipality. It may be initiated by addressing identified immediate threats to the groundwater supplies followed by a program of prevention and protection of future supplies. One easily achieved component of the plan is to institute a public education program to increase awareness of the threats of groundwater contamination and encourage groundwater protection and conservation measures. Other programs may include the municipality acquiring sensitive recharge areas and converting them to park land, recreational facilities, or other community-based land uses. Another component of wellhead protection is groundwater monitoring. Regular groundwater monitoring around municipal and residential water supply wells can detect potential sources of contamination before they infiltrate the municipal water supply. A good groundwater monitoring program consists of collecting numerous groundwater samples on a regular basis and performing laboratory tests to detect various contaminants, which will identify problems quickly. The further the monitoring wells are located from the pumping well, the sooner problems can be identified and more time will be available to rectify the situation or provide adequate substitute water supplies. **Step 5: Plan for the Future.** A critical component of a successful wellhead protection plan is regular annual review and update of the plan. This will allow for improvement of management strategies and provide time to act on new information regarding sources of contamination. A critical aspect of the plan is the identification of future hazards that could threaten the wellhead protection areas. Early identification will allow time to develop solutions or contingency plans for alternate water supplies. # APPENDIX G Training and Workshops # TRAINING AND WORKSHOPS # Villanueva, Honduras June 2002 #### INTRODUCTION Brown and Caldwell conducted a series of workshops and training sessions throughout the project. These sessions consisted of project kick-off, status meetings, training sessions, and project wrap-up meetings, as described below. ### **Project Kick-off and Status Meetings** Initially, Brown and Caldwell held two project kick-off meetings to introduce the project to interested stakeholders and build consensus regarding project objectives. The kick-off meetings were held in Tegucigalpa on 3 May 2001 and in San Pedro Sula on 22 May 2001. Kick-off meeting agendas and lists of attendees are included at the end of this section. On 11 July 2001, Brown and Caldwell held a workshop to present the conceptual hydrogeologic models we developed for each of the study areas and update interested parties on the status of the project. This meeting was held in San Pedro Sula. A workshop agenda and list of attendees is also included at the end of this section. ### **Training Sessions** To help ensure project sustainability, Brown and Caldwell held seminars to train local municipal personnel in groundwater monitoring techniques and in operating the water resource database developed for each project municipality. Groundwater monitoring training sessions were held on December 4th, 6th, and 10th, 2001 at Limon de la Cerca, the Sula Valley, and Utila, respectively. A training session agenda and list of municipal personnel who participated in the training is included at the end of this section. The training sessions on how to use and update the project databases developed by Brown and Caldwell were held in San Pero Sula and Tegucigalpa on February 12th and 14th, respectively. These training sessions were held at the local UNITEC campuses. Again, a training session agenda and list of attendees is included at the end of this section. ### **Project Wrap-Up Meetings** The project also calls for project wrap-up meetings to be held with mayors and other representatives of each municipality. These meetings are intended to help ensure project sustainability by introducing the project to the new municipal governments, discussing project results, and making recommendations for implementing components of the water resource management plans developed for each municipality. Although these meetings were not completed at the time of the writing of this report, the meetings were scheduled as follows: Limon de la Cerca/Choluteca – 20 June 2002 Isla de Utila – 22 June 2002 Choloma – 24 June 2002 La Lima – 25 June 2002 Villanueva – 26 June 2002. A copy of the agenda for the wrap-up meetings is included at the end of this section. # PROJECT KICK-OFF AND STATUS MEETINGS #### AGENDA # May 3, 2001 Kickoff Meeting – Tegucigalpa USAID Groundwater Monitoring (Water Resource Management) Studies Choloma, La Lima, Limón de la Cerca, Utila, Villanueva | Choloma, La Lima | , Limón de la Cerca, | Utila, Villanueva | |------------------|----------------------|-------------------| | | | | - I. Introduction - A. USAID Project Background (audience introductions) - B. Brown and Caldwell Project Team - II. Project Goals and Objectives Jeff Nelson - A. Background - B. Meeting Objectives (consensus) - C. Project Objectives (sustainability) - D. Scope of Work/5 Phases - E. Municipality Needs - III. Program Implementation Horacio Juarez - A. Development of Partnerships - B. Sustainability - C. Project Schedule #### 10:30 – 10:45 Coffee Break - IV. Project Overview Jim Oliver - A. Conceptual Model - B. Hydrogeology - C. Modeling - D. Matrix Prioritization - V. Water Resource Management Plans Paul Selsky - A. Water Needs - B. Water Supply and Delivery - C. Recommendations - D. Management Plan Development #### 12:00 – 1:30 Lunch Break - VI. Municipality Input Audience - VII. Technical Approach Jay Lucas/Milton Sagustume - A. Phases (update) - B. Drilling - C. Project Schedule #### 3:00 – 3:15 Coffee Break - VIII. Data Base Allan Scott - A. USGS Data Base - B. Project GIS - C. Technology Transfer and Training - IX. ReCap and Open Discussion - A. Consensus | 5/3/2001 | | | |------------------------------------|---|--| | Name
ALLAN SCOTT F | Organization
Brown & Carontu | Phone:
Number 916 \$53-5380 | | Francisco Casco M | Frown à Caldwell Conicipalidad Villanucra | 925-210-2345 | | - 1 . 0 | Hunicipalide / Villenuous | 670-44-45
226 65 06 | | Alicia Villar Landa | PRIMHUR | 236-9320- X-441
239-41-14/41-81 | | Maurice James US
Mauricio Cruz | SAIN Corps & Engineers | 991-9189
236-9320(479 | | Juan Benito Ever | | 236-9370 (406
882-7171
98J8312 | | Juson Grant | Brown and Caldwell | 995.74-79 | | Cin H. Morayer | Farderin
Farderin | 382-4298
985 4930 | | , , | Brown & Caldwell
Embugada de Svein | 602-222-4463
221-1736 | | ARCELLA SALLADO | USAID (a. Aslando QUENTO | 16236-9320(4663 | | JUME TUNES | Brown & Collwell JURISHOE BROWNELL CON CEVENTE DIKIVSEB | 988 - 1927 (cell)
2348619 99
2348619 633 | | Isida Alberto Mon
Honzuo Juanez | Brown! Coldwall | | | Name | 0-1-1 | Thone Humber | |-----------------|------------------|--------------------| | 1 | Organization | trone Humber | | Lise Pacholek | CHF | 2396815/31/205 | | 1 Pally | - 1 | 01/2521 | | - NSC O ACHOTEK | CH+ LPAcholeK_CH | fe cable color. ho | | Karen Perez | Brown & Caldwell | 993-11-1 | | 4.64.04.44.6 | grown & Cardwell | 783-7607 | ** | #### **AGENDA** # 22 de Mayo 2001 # Estudio y Monitoreo de Aguas Subterráneas (Manejo de Recursos de Agua) Los Municipios de Choloma, La Lima, Limón de la Cerca, Utila, Villanueva Financiado por USAID - I. Introducción Ing. Carlos Flores - A. Antecedentes del Proyecto USAID (Presentación de los Participantes) - B. Presentación de Brown and Caldwell y el equipo técnico del Proyecto - II. Metas y Propósitos del Proyecto Ing. Jeff Nelson - A. Antecedentes - B. Propósitos de la Reunión (consenso) - C. Propósitos del Proyecto (sostenibilidad) - D. Alcance del Trabajo (cinco fases) - III. Implementación del Programa Ing. Horacio Juarez - A. Desarrollo de Asociaciones entre Agencias Participantes - B. Sostenibilidad - C. Programa del Proyecto - IV. FUNDEMUN Ing. Jenny Chávez Aplicación de Tasas de Cobre por Explitación de Aguas Subterráneas según Plan de Arbitrios DESCANSO (Quince minutos) - V. Resumen de Actividades del Proyecto - A. Evaluación de Sistemas Existentes y Recopilación de Datos Ing. Dean Wolcott - B. Base de Datos Hidrogeológicos Lic. Dean Wolcott - C. Modelación Hidrogeológica Ing. Milton Sagastume - D. Manejo de Recuros Hídricos Ing. Milton Sagastume - E. Programa de Perforación de Pozos Ing. Milton Sagastume - VI. Comentarios por parte de Alcaldes, Gerentes o Jefes de Servicios Tegucigalpa, M.D.C. 21 de mayo de 2001 #### A QUIEN INTERESE De todos es conocido, que cada vez es más frecuente y significativa la utilización y explotación de acuíferos subterráneos para satisfacer las demandas de agua de las poblaciones de varias comunidades y ciudades alrededor del país. Por lo que es fácilmente previsible que el uso de las aguas subterráneas para el abastecimiento de agua potable en estas localidades, se incrementará en la misma medida que haya un crecimiento de la población futura y por lo tanto los rendimientos de estos acuíferos se verán disminuidos en una mayor proporción. Los sistemas de abastecimiento de agua de las ciudades de La Lima, Choloma y Villanueva en el valle de sula, de la Isla de Utila y de Choluteca, que utilizan las aguas subterráneas como principal fuente de abastecimiento, fueron severamente dañados durante el paso del Huracán Mitch. Actualmente, la Agencia Internacional para el Desarrollo de los Estados Unidos (USAID) realiza fuertes inversiones en estas regiones para construir nuevos centros habitacionales y para rehabilitar y a su vez expandir los sistemas de abastecimiento de agua respectivos. Recientemente, la USAID ha contratado los servicios de la Firma Consultora Brown and Caldwell para elaborar un estudio de monitoreo de aguas subterráneas en las ciudades arriba mencionadas. El desarrollo de dicho proyecto conlleva el realizar estudios hidrogeológicos, recopilar una base de datos que provea información suficiente para implementar planes prácticos y efectivos en la administración del recurso agua subterránea en cada localidad y determinar si este recurso cumple y satisface adecuadamente las expectativas y requerimientos de demanda actual y futura. Así mismo, el Estudio contempla realizar una evaluación preliminar de la infraestructura de abastecimiento de agua subterránea existente en cada municipalidad y desarrollar costos estimados preliminares para el mejoramiento de esta infraestructura. El éxito de este proyecto será medido al asegurar la sostenibilidad de los objetivos planteados en el mismo, una vez que éste finalice. Por lo tanto, un componente fundamental para asegurar dicha sostenibilidad será el de crear relaciones de trabajo permanentes entre el Consultor y cada una de las municipalidades involucradas, así como con otros organismos y/o instituciones relacionadas con el tema de aguas subterráneas, como ser SANAA, FUNDEMUN, Acción Contra el Hambre, UNITEC y la Comisión Ejecutiva del Valle de Sula. Dentro de este contexto, cabe mencionar que es menester de la Municipalidad designar el recurso humano necesario para que sea debidamente Mailing Addresses: From USA: USAID/Honduras, UNIT 2927, APO AA 34022, Tel. 011-504-236-5320. In Honduras: Apartado Postal 3453, Tegucigalpa, M. D. C. Tel. 236-9320, Fax (504) 236-7778 capacitado por la Firma Consultora en el manejo, seguimiento y monitoreo del modelo y de la base de datos que será proporcionada a la Municipalidad. En base a lo anterior, solicitamos su gentil cooperación para proporcionar toda aquella información que usted estime conveniente a la Firma Brown & Caldwell, la cual ha sido contratada para elabora este estudio. Su cooperación y asistencia son vitales para alcanzar el éxito y garantizar los futuros recursos de agua subterránea en Honduras. Atentamente, Todd Sloan Director Oficina de Desarrollo Municipal e iniciativas Democráticas | tesend 6- 6-02 | 6:26PM:Brown and Co | tidwe ti | SACRAMENTO | 1925 210 | 988-593
558-33
5545-44
3-775 | |------------------|--|--|--|--
--| | roptinet hy | USAID
LEALING SON | E B R O W N AND
C A L D W E L L | @ houdstel.hn | Sterra.com. | Secondary Control Howsons, 988-513
Control Con Control Control Second Control | | _ | Sergafiloras
Cydedistigu
oben.c.rasis | DEF Jalaya B | Funde mu 1
Comez@koluo Con De | 11 303 | Albertono | | 1440 Dec | ## - 2090
- 2090
- 2090
- 77.64
- 77.64 | 16.8-29-01-01-01-01-01-01-01-01-01-01-01-01-01- | 231. 18 46
566-16-23
556-16-23
556-39-20
554-3055 | 255 5686 | 556-0701
558-7251
558-751
648-2400
(68-24-00
(68-24-00
(68-24-00) | | SO 222 | 1 1 1 1 2 1 | Municipal of VI Mannavary Aggradus & Kolono Municipalidas de Wild Municipalidas de Mala | Load Latima
E MUN
HUN
D MDDI | ATRADUCTORA
Brown of Colline II
brown + Caldwell
Brown + Caldwell | Africa
Glaws & Coldwell
Marrie olidad he hime
Hunicipolidad he hime | | Lista de Invitad | Robber CROSS Flores Forman Morelan Flores Forman Morelan Flores Forman Timeran Flores Hecklon Morelan Flores | Ryoberto Riverto C. Ryberto C. Ryberto S. A. ANVIA. Diberto J. Esmande Monteater Chisans C. Telina A. Tuna Energia M. Chisans C. Chisans M. Coman O. Oliverengo M. | Maria Algendrina Metar. Rent Chowe Samer Cond Chowe Samer Corlos H. Plores P. David D. Lardizabal | Milton Sagastung | August A Vallesiao
Harlan Vineda
Habellas Cachaste M
NEI F. Lemis
August Bod Lewis
August Bod Lewis
Doris Marley Peles Lago
Marley Peles Lago
Marley Peles Lago | | | | AND | | | | |-------------------|--------|------------|--|---|--| | SAID | | O W N A | | | | | | 164 05 | B R
C A | | i | | | Email | | | | | | | Hayo 2001 | | | | | | | S. 22 & 22 & 4 | | | | | | | Lista de Invitado | | | | | | #### **AGENDA** # USAID Monitorio y Estudios de Aguas Subterráneas Presentación del Modelo Conceptual Hidrogeológico Preliminar Utila, Valle de Sula y Limón de la Cerca 11 de Julio 2001 9:30 a.m. Hotel Princess San Pedro Sula | T | INTRODUCCION | |----|---| | 1. | IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII | #### II. RECURSOS DE AGUA EXISTENTES - A. Fuentes de Agua - B. Localización de Pozos # III. MODELOS CONCEPTUALES HIDROGEOLOGICS PRELIMINARES - A. Geología - B. Hidrogeología #### IV. DATOS - A. Geología - B. Hidrogeología - C. Calidad de Agua - D. Modelación - E. Información del Sistema de Agua # V. FASE II INVESTIGACION DE CAMPO - A. PERFORACION - 1. Pozos de Prueba - 2. Aquíferos de Prueba - 3. Muestreo y Análisis de Agua #### B. ESTUDIOS GEOFISICOS - 1. Estudios EM - 2. Estudios Sísmicos y Reflexión # VI. EVALUACION DE LA INFRAESTRUCTURA DEL SISTEMA DE AGUA - F. Población - G. Uso de Agua - H. Facilidades de Sistema de Agua # VII. DISCUSION # 11 de Julio 2001 Invitee List ### VILLANUEVA MUNICIPALITY 670-4788/670-4445 - 1. Lic. José Felipe Borjas (Alcalde Municipal) - 2. Lic. Francisco Casco (Jefe de Obras y Servicios Públicos) - 3. Lic. Rigoberto Rivera (Jefe de Servicios Públicos) - 4. Juan Pago Avila (Jefe de Departamento de Agua) - 5. Alfredo Cabrera (Jefe de Operación de Mantenimiento) - 6. Ramón Jímenez Flores - 7. Hector Cabrera ### LA LIMA MUNICIPALITY 668-2400/668-2601 - 1. Lic. Evaristo Euceda (Alcalde Municipal) - 2. Ing. Doris Pérez (Directora de Servicios Públicos) - 3. Ruben Saravia (Jefe de Servicios Públicos) - 4. Ing. Aurora Rodríguez (Asistente) - 5. Jorge Nery López (Asistente Departamento de Catastro) - 6. Dilcia Fernandez - 7. Lic. José Luis Caballero-- ASITENCIA SOLICITADA POR ALCADE - 8. Ing. German Henríquez-- ASITENCIA SOLICITADA POR ALCADE # CHOLOMA MUNICIPALITY 669-3322/6693223 - 1. Lic. Armando Gale (Alcalde Municipal) (no) - 2. Ing. Osman Alvarenga (Director de Servicios Públicos) - 3. Ing. Julio César Hernández (Jefe de Servicios Públicos) - 4. Ing. Edy Martínez (Asistente de Ingeniería) - 5. Juan Ramón Mejía - 6. Dario Perdomo #### LIMON DE LA CERCA 882-5079/882-5011 - 1. Actilio Alvarez (Técnico DIMUSED) - 2. Manuel Mejía (Técnico DIMUSED) (no) - 3. Juan Benito Guevara (Alcalde Municipal) (no) # **FUNDEMUN** - 1. Ing. Mario Alberto Garcia - 2. Ing. Jenny Chávez (Choloma, Villanueva) 984-1577 - 3. Ing. Jose Tulio Gómez (La Lima) 647-3136 #### COE 1. Rueben Rosales # **UTILA MUNINICIPALITY 425-3255** 1. Monterrey Cárdenas (Alcalde Municipal) # **UNITEC** # 11 de Julio 2001 Invitee List (Continued) #### **AGUAS DE SAN PEDRO** 1. Ing. Claudia Enamorado # **SANAA** 1. Rodolfo Ochoa (Arturo Trochez en representación) (220-6506) #### USAID (236-9320) - 1. Carlos Verdial - 2. Mauricio Cruz - 3. Frank Almaguer (Embajador) - 4. John Jones (Consul) - 5. Timothy M. Mahoney (Director de la Misión) - 6. Glenn Berce-Oroz (Director Interino de la oficna de Desarrollo Municipal e Iniciativa Democrática) - 7. Charles Oberbeck # PRIMHOR (239-4114) 1. Alicia Villar Landa (Ing. Victor Manuel Leva Coordinador unidad SPS) # **USGS (236-7776** - 1. John Walkey - 2. Olman O. Rivera - 3. Jeff Phillips ### **FHIS** - 1. Jorge Flores (992-6334) - 2. Antonio Morales (980-2090) - 3. Gunther Von-Weise - 4. Ing. Samuel Alvarado #### **USAGE** 1. Carlos Selva #### **CHF** - 1. Lourdes Retes (Asistirá Nohemy Carrasco de parte de HOGAR) - 2. Lisa Pacholek (no asistirá) # TRAINING SESSIONS # GROUNDWATER MONITORING STUDIES/HONDURAS GROUNDWATER MONITORING TRAINING December 4, 6, and 10, 2001 #### INTRODUCTION Brown and Caldwell performed three groundwater monitoring training events in early December, 2001, covering the five project municipalities. Similar training was conducted throughout Phase II of the project and the purpose of the recent training was to reinforce knowledge and practices learned by the participants during earlier fieldwork and training. Attached is the outline that was presented for the training session. The training of Honduran personnel is essential to one of the project's main goals: project sustainability. The purpose of the training program is to ensure that each municipality will continue the Groundwater Level and Monitoring Program after the current project is completed. These training sessions were conducted by Dean Wolcott, P.G., with the assistance of Barbara Goodrich and Fabiola Andrade (Sula Valley and Utila). Mr. Atilio Alvarez, technician for the municipality of Choluteca, assisted the BC staff in the Limon de la Cerca/Choluteca training session. #### TRAINING PARTICIPANTS The following lists describe the individuals who participated in the groundwater monitoring training. While the majority of participants are municipal engineers and technicians, personnel from non-governmental organizations were also invited and participated. Site: Limon de la Cerca / Choluteca Conducted by: Dean Wolcott, P.G., and Atilio Alvarez Training date: December 4, 2001 | PARTICIPANT | ORGANIZATION | |--------------------|-------------------| | Romulo Vivas | DIMUSEB/Choluteca | | Guillermo Ordonez | DIMUSEB/Choluteca | | Atilio B. Alvarez | DIMUSEB/Choluteca | | Rosa Fiallos | PNUD/DIMUSEB | | Cesar H. Mondragon | FUNDEMUN | | Jorge Flores | FHIS | Site: La Lima, Villanueva, and Choloma Conducted by: Dean Wolcott, P.G., Barbara Goodrich, and Fabiola Andrade Training date: December 6, 2001 | PARTICIPANT | ORGANIZATION | |---------------------------|-------------------------| | Jorge Nery Lopez Vasquez | La Lima Municipality | | Jose Ruben Saravia | La Lima Municipality | | Doris Marlenee Perez Lazo | La Lima Municipality | | Alexis Orellana Martinez | La Lima Municipality | | Jenny Mariela Chavez | FUNDEMUN | | Jose Rigobero Rivera | Villanueva Municipality | | Julio Cesar Hernandez | Choloma Municipality | | Osman O. Alvarenga. M. | Choloma Municipality | | Carlos R. Castillo L. | Choloma Municipality | | Jose Francisco Casco P. | Villanueva Municipality | | Hector A. Cabrera | Villanueva Municipality | | Olga Lara de Hubin | Choloma Municipality | | Antonio Morales Flores | FHIS | Site: Island of Utila Conducted by: Dean Wolcott, P.G., Barbara
Goodrich, and Fabiola Andrade Training Date: December 10, 2001 | ORGANIZATION | |---------------------| | | | | | Utila (Mayor Elect) | | Island Spring | | FHIS | | Utila | | Utila | | | #### TRAINING TOPICS The subject matter of the training sessions consisted of all relevant technical material associated with the Groundwater Level and Monitoring Program. Topics included monitoring system well selection criteria, groundwater level measuring methodology, groundwater sampling methodology, field analysis of groundwater samples, laboratory analysis of groundwater samples, quality assurance/quality control, and data interpretation. Each training session consisted of a classroom lecture and discussion followed by a hands-on field practice session where monitoring and data collection activities were conducted at a monitoring well. A special emphasis was placed on proper documentation of field activities and the use of designated data collection forms developed for the Program. #### TRAINING MATERIALS Training participants were provided with a copy of the Groundwater Level and Monitoring Program Field Manual. This field manual contains detailed descriptions of the activities contained in the monitoring program, copies of field data forms, pictures of specific field activities, and a list of wells in the monitoring well network for each municipality. Materials provided in the training sessions included an electronic water level meter, Oakton field water quality kit, groundwater sample kit, water filter apparatus, and other monitoring equipment. # Water Resources Management System Training Summary February 12 and 14, 2002 #### Introduction Brown and Caldwell conducted two training workshops in February to train representatives from each municipality on the use of the Water Resources Management System (WRMS). The WRMS is a custom database and geographic information system application that has been custom developed to use as a water resource planning tool to support the goals of this project. Integration of the use of the WRMS with the other recommendations and programs established in this project are essential to the main project goal of providing for sustainable water resource management in the future. The WRMS has been designed to support other project programs such as the Groundwater Level and Monitoring Program (training conducted in December, 2001). The purpose of this training was to provide hands-on training and experience with the WRMS application so that the municipalities can use it to maintain and manage data and to use the tool for future decision-making. The main goals of the training were to gain an understanding of the capabilities of the WRMS, learn how to enter and manage data, and create maps and reports from data in the database. Each workshop consisted of a one-day hands-on course and covered a system overview, how to start using the system, entering infrastructure data, accessing other resources, system administration, creating GIS basemaps, and using well prioritization tools. The following workshops were conducted: - UNITEC Campus, San Pedro Sula, February 12, 2002; - UNITEC Campus, Tegucigalpa, February 14, 2002. #### **Training Topics** Each workshop was conducted at the UNITEC computer laboratory and each participant had their own computer and a training copy of the database. The participants used a 114 page training manual that contained a detailed discussion of each function in the WRMS, theory and recommendations for best practices, and 20 individual exercises designed to provide hands-on training and practice. During the training, the following objectives were successfully accomplished by the participants: - Learn the components of the WRMS - Enter and edit service areas data - Enter well information - Store images and other electronic files - Enter water quality samples and water levels - Enter storage tank information - Create reports from the database - Learn how to access other resources (the USGS Groundwater Well Database, Municipal Water Resources Reports, etc.) - View wells and storage tanks on a map - Use the basic functionality of ArcView to create a map - Display well information on a map (water level, water quality, depth, etc.) - Overview of the well site prioritization tool # **Training Participants** Training was conducted by Allan Scott of Brown and Caldwell, with assistance from Fanny Letona (ATICA), David Esponiza (ATICA), and Fabiola Andrade (Brown and Caldwell). The following are lists of the individuals that participated in the workshops. San Pedro Sula, February 12, 2002 participants: | Participant | Organization | |-----------------------|-------------------------| | Ramón Jimenéz Florez | Villanueva Municipality | | José Rigobero Rivera | Villanueva Municipality | | Francisco Casco | Villanueva Municipality | | Marvin Pinador | Villanueva Municipality | | Jackeline Reyes | La Lima Municipality | | Jose Ruben Saravia | La Lima Municipality | | Carlos H. Ochoa | La Lima Municipality | | Doris Perez | La Lima Municipality | | Julio Cesar Hernández | Choloma Municipality | | Ruglio Diaz | UNITEC | Tegucigalpa, February 14, 2002 participants: | Participant | Organization | |----------------|--------------------| | Mauricio Cruz | USAID | | Carlos Verdial | USAID | | Jorge Flores | FHIS | | Glenn Gabourel | Utila Municipality | | John Walkey | USGS | # PROJECT WRAP-UP MEETINGS # USAID Groundwater Water Resources Management Project Project Wrap-up Workshop Agenda # Introductions (All) Project Purpose (USAID) - History - Objectives Project Sequence (BC/Atica) - Initial data gathering - Conceptual model development - Field Investigation - Groundwater flow model - Evaluation Results and Findings (BC/Atica) - Water requirements/demand - Aquifer characteristics - Groundwater quality - Future wells - Well head protection Data base (BC/Atica) Training (BC/Atica) Computers & Equipment (USAID) Recommendations/Summary Break Field visit to wells